INTERPLANETARY GUIDANCE SYSTEMS REQUIREMENTS STUDY ## VOLUME II # COMPUTER PROGRAM DESCRIPTIONS ## PART 5 # NOMINAL ATMOSPHERIC ENTRY TRAJECTORIES ## **VERSION I** Prepared for ERC Systems Laboratory under Contract NAS 12-7 AC ELECTRONICS DIVISION General Motors Corporation El Segundo, California # PRECEDING PAGESBLANK NOT FILMED. # TABLE OF CONTENTS | SECTION | | TITLE | | | PAGI | | |----------|--------------------|--------|---------------------|--------------------------|---------------------------|--------------| | ABSTRACT | | | | | | vii | | 1.0 | INTI | RODUCT | ON AND S | UMMARY | | 1-1 | | 2.0 | MATHEMATICAL MODEL | | | | | 2-1 | | | 2.1 | | | | ENERAL STRUCTURE | - - | | | | | | Y PROFILE | | 2-1 | | | 2.2 | | INATE SY | | | 2-3 | | | | | | | OF MOTION | 2-7 | | | - | | RATION RO | · · - · | | 2-9 | | | 2.5 | NOMIN | AL CONTI | ROL | • | 2-9 | | | | 2.5.1 | Nominal
Re-entry | | ing First and Second | 2-9 | | | | 2.5.2 | • | | ing the Constant Attitude | | | | | 2.5.3 | | Control in T | Pullout Phase | 2-10 | | | | 2.5.4 | | | 'inal Descent Phase | 2-11
2-11 | | | | | | Control in F | mai Descent Fhase | | | | 2.6 | EVALU | ATION | | | 2-11 | | 3.0 | COM | PUTER | PROGRAM | DESCRIPTI | ION | 3-1 | | | 3. 1 | INTROI | DUCTION A | AND GENER | AL EXPLANATION | 3-1 | | | | 3.1.1 | Flow Cha | art Organiza | tion | 3-1 | | | | 3.1.2 | Definition | n of Flow Ch | art Symbols | 3-2 | | | | 3.1.3 | Definitio | n of Equation | n Symbols | 3-3 | | | 3. 2 | BASIC | ORGANIZA | TION OF PI | ROGRAM | 3-18 | | | 3. 3 | | | | ATION, AND OUTPUT | 3-19 | | | | · | Input - B | | | | | | | | - | nock A
Initialization | - Plook P | 3-19 | | | | | Output - | | - Block B | 3-20 | | | | | - | | | 3-29 | | | 3. 4 | BASIC | COMPUTA | TIONAL BL | OCKS | 3-30 | | | | 3.4.1 | Trajecto | ry Block | | 3-30 | | | | | 3.4.1.1 | | rajectory Level II Flow | | | | | | | Chart - Blo | | 3-31 | | | | | 3.4.1.2 | | low Charts and Equations | 3-32 | | | | | | 3.4.1.2.1 | | 3-33 | | | | | | 3.4.1.2.2 | | 3-36 | | | | | | 3.4.1.2.3 | Integration Routine | 3-44 | # TABLE OF CONTENTS | SECTION | | | | TITLE | | PAGE | |---------|-----------------------------------|-------------------|-----------|---------------|-----------------------|------| | | | | | 3.4.1.2.4 | Attitude Block | 3-45 | | | | | | 3.4.1.2.5 | Outcontrol Block | 3-46 | | | | | | 3.4.1.2.6 | Data Store Block | 3-51 | | | | | | 3.4.1.2.7 | Evaluation Block | 3-53 | | 4.0 | USER | 's guidi | E | | | 4-1 | | | 4.1 | INTROD | UCTION | | | 4-1 | | | | 4.1.1 | Typical F | 'light | | 4-1 | | | | 4.1.2 | Program | Termination | n Conditions | 4-1 | | | 4.2 | DESCRI | PTION OF | INPUT DAT | Σ A | 4-1 | | | 4.3 | INPUT PROCEDURE | | | | 4-5 | | | 4.4 PROGRAM OPERATION PRECAUTIONS | | | | 4-6 | | | | 4.5 | INPUT | SHEETS | | | 4-6 | | | 4.6 | OUT PU' | T DATA | | | 4-12 | | | 4.7 | REPRES | SENTATIV | E EXAMPL | E | 4-13 | | | | 4.7.1 | Input Dec | k Listing | | 4-14 | | | | 4.7.2 | Simulatio | n Printout | | 4-15 | | | | 4.7.3 | Input Par | ameter Exp | lanation | 4-26 | | | | 4.7.4 | Characte | ristic of Pha | ise Four | 4-27 | | 5.0 | OPE | RATOR'S | AND PRO | GRAMMER' | S GUIDE | 5-1 | | | 5. 1 | GENER | AL INFOR | MATION | | 5-1 | | | 5.2 | DECK A | RRANGE | MENT | | 5-1 | | | 5.3 | MACHI | NE CONFI | GURATION | | 5-2 | | | 5.4 | PROGR | AM TERM | INATIONS | | 5-3 | | 6.0 | REF | ERENCE | S | | | | | 7.0 | APPENDICES | | | | | 7-1 | | | 7.1 | TRANS | LITERATI | ONS BETWE | EN FORTRAN IV NAMES A | | | | | EQUAT | YON SYMB | OLS | | 7-2 | | | 7.2 | 2 PROGRAM LISTING | | | | 7-16 | # ABSTRACT This document describes a digital computer program developed to simulate the single pass and single skipout trajectories for a lifting-type vehicle during atmospheric entry. The description includes a mathematical model, a computer program description, a user's guide, an operator's and programmer's guide, a test case, and a program listing. The mathematical model describes the equations used in generating the trajectory. The computer program description includes flow charts and detailed equations, on which the development of the computer program was based. It was written in FORTRAN IV for the IBM 7094 system. ## 1. 0 INTRODUCTION AND SUMMARY The computer program defined by this document is designed to simulate the flight of a lifting vehicle during atmospheric entry. Single pass as well as single skipout trajectories can be simulated. It also forms the basis of the nominal and actual trajectory block as used in the performance assessment program for aided-inertial entry guidance systems. The basic assumptions and the general structure of the mathematical model are described in Section 2. Section 3 contains flow charts describing the logical flow and detailed equations used in the program. The flow charts are designed to provide insight into the program operations at decreasing levels of logical and computational complexity. The highest level flow chart, Level I, depicts the basic functional structure of the program. Each block of this chart is broken into lower-level flow charts until no further logic has to described. The equations which are programmed are usually stated together with the lowest level flow charts. Section 4 contains a user's guide which describes the modes of operation of the program and its capabilities. The input sheet is provided and a test case including input and sample output is provided. Section 5 contains an Operator and Programmer Guide. Section 6 lists technical references pertinent to the development of the program. To facilitate the interpretation of the program listing, contained in Appendix 7.2, transliterations between FORTRAN IV names and equation symbols are contained in Appendix 7.1. ## 2.0 MATHEMATICAL MODEL # 2.1 BASIC ASSUMPTIONS AND GENERAL STRUCTURE OF TRAJECTORY PROFILE The model for the nominal re-entry trajectory which provides acceleration, velocity, position, and attitide as a function of time for the performance assessment of aided-inertial re-entry guidance systems, as described below, is based upon the following general assumptions. a. Physical Environment Nonrotating planet with a spherically symmetric gravitational potential and and exponential nonrotating atmosphere constitutes the physical environment. b. Vehicle Configuration A rigid lifting vehicle without any thrusting capability outside that required for attitude changes is assumed. c. Nominal Control Aerodynamic control is achieved through a change of the roll angle. The control philosophy is dependent upon the specific phase and is described below in a phenomonological manner. The mathematical model is formulated in such a fashion that at most seven phases can be encountered in one trajectory. On the other hand, it is possible that the starting point can lie in any of these phases. These phases are schematically depicted in Figure 1. The model can describe the following major mission profiles: - a. Single-pass trajectories. This class encompasses those trajectories in which the vehicle does not leave the atmosphere after it entered it once. - b. Single-skipout trajectories. This class encompasses those trajectories for which two atmospheric phases are connected with each other by a free-fall orbit. In addition to these two major classes the model provides the possibility of describing other trajectories such as those encountered in atmospheric braking maneuvers. The latter can be simulated by starting the program in phase 3. For the sake of clarity, the different phases, as numbered in Figure 1 (i.e., assuming a single-skipout trajectory) are defined as follows. Phase 1: Initial entry phase. A constant roll angle control policy is used during this phase. The sign of the roll angle is allowed to change so that the Figure 1. Trajectory Profile (Schematic) vehicle will remain sufficiently near to its initial trajectory plane. - Phase 2: "First" constant altitude phase. The roll angle is changed such that the vehicle maintains constant altitude. - Phase 3: Pullout phase. The roll angle is changed according to a prespecified time history. This is done by specifying the coefficients of two second-order polynomials in time. The length of time that the two curve fit control laws are used may be specified. If the vehicle has a high enough speed and appropriate coefficients are specified, a path may be generated such that phase 4 will be entered. - Phase 4: Skipout phase. No trajectory control since it is assumed that thrust is only available for vehicle attitude control. - Phase 5 Second entry phase and second constant altitude phase. The control and 6: policies are equivalent to those in phases 1 and 2, respectively. - Phase 7: Final descent phase. The vehicle is kept at constant roll angle and angle of attack. The roll angle can change signs in order to provide out-of-plane control. #### 2.2 COORDINATE SYSTEMS The initial position and velocity of the vehicle with respect to the re-entry planet may be input in either cartesian or spherical coordinates. These coordinate systems are shown in Figure 2. The cartesian system is right-handed, irrotational, and orthogonal. The axes may be considered to be oriented with the \underline{k} axis along the northern polar axis of the re-entry planet and the \underline{i} and \underline{j} axis in the equatorial plane. However, this orientation is arbitrary since the planet is assumed to be a nonrotating spherical body. All the velocity and acceleration integrations are performed in the \underline{i} , \underline{j} , \underline{k} coordinate system. If the \underline{i} , \underline{j} , \underline{k} cartesian coordinate system is considered to have the orientation described above, the input spherical coordinate system would have the following meaning: r - radial distance of vehicle from center of re-entry planet u - longitude λ_ - latitude V - speed γ - flight path angle, measured from the local horizontal
plane up to the velocity vector A azimuth angle, measured clockwise from north to the projection of the velocity vector in the local horizontal plane The output position and velocity are given in both the <u>i</u>, <u>j</u>, <u>k</u> cartesian system and a second spherical coordinate system as shown in Figures 3 and 4. This second spherical system is convenient because it is oriented in the initial trajectory plane. This provides direct observation of out-of-plane velocity and position values. The output spherical system, r, θ , φ , V, γ , β , is referenced to the right-handed, irrotational, orthogonal cartesian coordinate system, \underline{i}_t , \underline{i}_t , \underline{k}_t . The relation between the \underline{i}_t , \underline{j}_t , \underline{k}_t system is shown in Figure 3. The relation between the \underline{i}_t , \underline{i}_t , \underline{k}_t system and the r, θ , φ , V, γ , β system is shown in Figure 4. The $\underline{i_t}$, $\underline{i_t}$, $\underline{k_t}$ system is set up at the beginning of the program ($t = t_0$) with $\underline{i_t}$ and $\underline{k_t}$ forming the initial trajectory plane so that the output spherical system will have the following interpretation: r - radial distance of vehicle from center of re-entry planet Input: $\begin{aligned} TRINP = 1: & Position = X_0 \underline{i} + Y_0 \underline{j} + Z_0 \, \underline{k} \\ & Velocity = \dot{X}_0 \underline{i} + \dot{Y}_0 \, \underline{j} + \dot{Z}_0 \, \underline{k} \end{aligned}$ TRINP = 0: Position = r_0 , λ_0 , μ_0 Velocity = V_0 , γ_0 , A_0 Figure 2. Input Coordinate Systems Figure 3. Cartesian Basis for Output Spherical Coordinate System at t = t_0 (\underline{i}_t , \underline{j}_t , \underline{k}_t) related to \underline{i} , \underline{j} , \underline{k} system NOTE: Since θ = range angle +90°, θ is never less than 90°. However, the diagram was drawn as it is for clarity. The unit vectors \underline{j}_t and \underline{k}_t form the initial trajectory plane. Figure 4. Relation Between Spherical Output Coordinate System (r, θ , ϕ , V, γ , β) and \underline{i}_t , \underline{j}_t , \underline{k}_t system (at $t \neq t_0$) - θ range angle plus 90 degrees - φ out-of-plane position angle - V speed - γ flight path angle - β angle between the projection of the velocity vector onto the local horizontal plane and the plane formed by \underline{k}_t and \underline{r} , measured clockwise from the plane The orientation of the vehicle is given by three orthogonal unit vectors defining the pitch axis (\underline{P}_{1}) , the yaw axis (\underline{Y}_{A}) , and the roll axis (\underline{R}_{O}) . There are three sets of these unit vectors. One set is the actual set $(\underline{P}_{1}, \underline{Y}_{A}, \underline{R}_{O})$ which describe the current orientation of the vehicle. A second set is the reference set $(\underline{P}_{1_{O}}, \underline{Y}_{A_{O}}, \underline{R}_{O_{O}})$ which is defined with respect to the \underline{i} , \underline{j} , \underline{k} coordinates by the matrix transformation (A_{4}) shown in Block B. 1. 4. The third set is the set defining the orientation of the vehicle with respect to the reference set at time = t_{O} $(\underline{P}_{1}, \underline{Y}_{A}, \underline{R}_{O})_{t} = t_{O}$. The initial orientation is different from the reference set by the Euler angles α_{1O} , α_{2O} , α_{3O} (input quantities). The roll axis (RO) is different from the direction of the velocity vector by the angle of attack (α). Also, the pitch axis (PI) is rotated from a line perpendicular to the trajectory plane by the angle 90° - φ . These conditions remain true throughout the flight. #### 2.3 DIFFERENTIAL EQUATIONS OF MOTION This section states the differential equations of motion, resulting from the following basic assumptions: - a. The vehicle is represented by a point mass. - This assumption concerns only the motion of the vehicle along the trajectory. The 6-dimensional dynamical character of the problem is taken into account through the model for the nominal control policy, as described in the next section. It enters the differential equations directly through the control variables which are the roll angle ∞ , and the angle of attack α . - b. Ablation effects are ignored resulting in the assumption of constant mass. - c. Exponential nonrotating atmosphere and spherical earth are assumed. Under these assumptions the differential equations of motion in the cartesian $(\underline{i}, \underline{j}, \underline{k})$ coordinate systems becomes $$\underline{\mathbf{a}} = \frac{1}{\mathbf{M}} (\underline{\mathbf{D}} + \underline{\mathbf{N}}) - \underline{\mathbf{g}}$$ <u>a</u> is the total acceleration, M the access of the vehicle, $g = g_0(\frac{R}{r}) U_r$ is the gravitational acceleration with = sea level gravitational acceleration of re-entry planet g = radius of re-entry planet \mathbf{R} = radial distance of re-entry vehicle from center of re-entry planet r = unit position vector of vehicle in the Newtonian reference cartesian $\underline{\mathbf{u}}_{\mathbf{r}}$ coordinate system, i, j, k The aerodynamic drag forces $\underline{\mathbf{D}}$ and the aerodynamic normal force $\underline{\mathbf{N}}$ are given by $$\underline{\mathbf{D}} = -\mathbf{C}_{\mathbf{D}} \rho \frac{\mathbf{v}^2 \mathbf{S}}{2} \underline{\mathbf{U}}_{\mathbf{v}}$$ $$\underline{\mathbf{N}} = \mathbf{C}_{\mathbf{N}} \, \rho \, \frac{\mathbf{v}^2 \, \mathbf{S}}{2} \, (\cos \varphi \, \underline{\mathbf{U}}_{\mathbf{u}} - \sin \varphi \, \underline{\mathbf{U}}_{\mathbf{p}})$$ The dependence of the aerodynamic drag and normal force coefficients $\mathbf{C}_{\mathbf{D}}$ and $\mathbf{C}_{\mathbf{N}}$ on the angle of attack α is assumed as $$C_{D} = C_{D_0} + C_2 \alpha^2 + C_4 \alpha^4$$ $$C_{N} = C_{N_{\alpha}} + C_{3}\alpha^{3} + C_{5}\alpha^{5}$$ where C_{D_i} , C_{N_i} , and C_i (i = 2,..., 5) are properly chosen constants. The atmosphere density has the form $$\rho = \rho_0 e^{-\beta! (r - R)}$$ V indicates the speed, S the aerodynamic area of the vehicle, and the orthogonal (u, v, p) coordinate system is defined as unit vector in direction of velocity Ц, unit vector perpendicular to $\underline{\mathbf{U}}_{\mathbf{v}}$ and in instantaneous trajectory plane $= \underline{U}_1 \times \underline{U}_V$ This completes the description of the differential equations in the (i, j, k) coordinate The equations of motion are always integrated with respect to this coordinate system. ## 2.4 INTEGRATION ROUTINE Time is advanced in the program by the integration routine. The integration loop consists of the integration routine (Block I. 4 - Range Kutta Type), dynamics block (Block I. 2), and the evaluation block (Block I. 8). This loop is exited to calculate a new nominal control at each nominal control time, phase change time, print time, and the terminate run time. #### NOMINAL CONTROL 2.5 Only the roll angle ϖ is used for aerodynamical control of the vehicle in the different phases as explained in the first section. The quantitative details are discussed phasewise below. # 2.5.1 Nominal Control During First and Second Re-entry Phase A constant roll angle is used in these two phases and is changed in sign if the direction of the velocity vector deviates from the initial nominal trajectory plane by more than es. Thus $$\varphi_{ci} = \operatorname{sign}_{i} \varphi_{c}$$ $$\operatorname{sign}_{i} = \begin{cases} \operatorname{sign}_{i-1} & \text{if } |\underline{U}_{p_{o}} \cdot \underline{U}_{v}| < \epsilon_{s} \\ \operatorname{sign} (\underline{U}_{p_{o}} \cdot \underline{U}_{v}) & \text{if } |\underline{U}_{p_{o}} \cdot \underline{U}_{v}| \ge \epsilon_{s} \end{cases}$$ where $$\underline{\underline{U}}_{p_o} = (\underline{\underline{U}}_u \times \underline{\underline{U}}_v)_{t_o}$$ defines the unit vector normal to the initial trajectory plane. During a flipover maneuver, the change in the roll angle is assumed to be $$\varphi_{i} = \varphi_{i-1} + \omega_{\varphi_{i-1}}^{\Delta t}$$ and the roll rate of the vehicle is computed according to $$\omega_{\varphi_i} = K_{\varphi} (\varphi_{ci} - \varphi_i)$$ K is a preselected constant, representing in a gross fashion the vehicle response to the control system. # Nominal Control During the Constant Altitude Phases The roll angle control is given by $$\varphi_{c} = \operatorname{sign}_{i} \left[\frac{\pi}{2} + \sin^{-1} \left(K_{1} \Delta \dot{r} + K_{2} \Delta r \right) + \frac{\pi}{2} e^{-K_{3}(t - T_{c})} \right]$$ where $\Delta \dot{r} = \dot{r} = \text{radial velocity of vehicle}$ $\Delta r = r - r_c$ r = desired constant altitude of vehicle ${\bf K_1}$ and ${\bf K_2}$ are gains whose value is either input as constant or calculated as a function of time (optimum gains) $K_{_{\mathbf{Q}}}$ is an input constant T_c = time at the beginning of the constant altitude phase sign, is chosen in the same fashion as in the initial entry phases and provides out-of-plane control This control law provides upward normal force ($\left|\phi_{\mathbf{C}}\right|<\pi/2$) as required to keep the vehicle at a constant altitude. The term $$-K_3(t - T_c)$$ is used to make $|\phi_c| = \pi$ at the beginning of the constant altitude. This is helpful in preventing an unintentional skipout. The following scheme was used to calculate the gains K₁ and K₂ as a function of time: In order that the radial velocity be zero and the radial distance not vary from some desired value (r_c) the following restriction was placed on the commanded roll angle: $$\sin (\varphi_c - 90^\circ) - [K_1(\dot{r} - 0) + K_2(r - r_c)] = 0$$ (1) Equating the radial acceleration to the acceleration provided by the normal force (normal to the drag force)
gives the following: $$-\Delta \ddot{r} = \frac{1}{M} N \sin (\varphi - 90^{\circ})$$ (2) where = roll angle of vehicle φ = mass of vehicle M N = magnitude of normal force $\Delta \ddot{\mathbf{r}} = \ddot{\mathbf{r}}$ = radial acceleration Substituting (2) into (1) gives $$\Delta \ddot{\mathbf{r}} + \frac{\mathbf{N}}{\mathbf{M}} \mathbf{K}_1 \Delta \dot{\mathbf{r}} + \frac{\mathbf{N}}{\mathbf{M}} \mathbf{K}_2 \Delta \mathbf{r} = 0$$ which is analogous to the standard second-order differential equation $$\ddot{x} + 2\zeta \frac{2\pi}{\tau} \dot{x} + \frac{4\pi^2}{2} = 0$$ where ζ is the damping ratio and τ is the natural period of oscillation Thus we may set $$K_1 = \frac{4\pi M \zeta}{N\tau}$$ and $K_2 = \frac{4\pi^2 M}{N\tau^2}$ and input values of ζ and τ such that the constant altitude control policy will have the desired values of damping and oscillation frequency. ## 2.5.3 Nominal Control in Pullout Phase The roll angle is used as a control variable and is specified as $$\varphi_{c} = \text{sign}_{i} [F_{0} + F_{1} (t - T_{c}^{i}) + F_{2} (t - T_{c}^{i})^{2}]$$ F_0 , F_1 , and F_2 are appropriate input quantities; T_C^i the time at beginning of pullout phase. Sign_i is determined as in the initial entry phase and used for out-of-plane control. ## 2.5.4 Nominal Control in Final Descent Phase The roll angle is used as a control variable in the same way as in the initial entry phase. #### 2.6 EVALUATION The calculation of heating and pilot acceleration history is performed in the evaluation block (Block I. 8). By looking at the output of these values (Q and E_n , respectively) a particular trajectory may be evaluated concerning the severity of ablation on the vehicle and the aerodynamic acceleration effects experienced by the pilot. Convective heating rate at the stagnation point is calculated as follows. $$q_c = \sqrt{\frac{C_H}{R_N}} (\frac{\rho}{\rho_0})^n (\sqrt{\frac{V}{gr}})^m$$ where q = convective heating rate C_H = an input constant whose value depends on the planet's atmosphere and the type of boundary layer flow n = an input constant describing boundary flow ($n = 0.5 \rightarrow laminar flow$) m = an input constant describing the type of flow $(m = 3 \rightarrow laminar flow)$ R_N = radius of curvature of vehicle at stagnation point Radiative heating rate at the stagnation point is calculated as follows. $$q_r = k_H R_N \left(\frac{\rho}{\rho_0}\right)^p H C_e V^q$$ where q = radiative heating rate k_H = an input constant specifying the percentage of heat radiation between the gas cap and the vehicle p_H = an input quantity $C_{e} = \begin{cases} C_{e1} & \text{if } \frac{V}{\sqrt{gr}} < 1.73 \\ C_{e1}, C_{e2} & \text{are input qu ntities} \end{cases}$ $C_{e2} & \text{if } \frac{V}{\sqrt{gr}} \ge 1.73$ $q = \begin{cases} q_1 & \text{if } \sqrt{\frac{V}{gr}} < 1.73 \\ q_2 & \text{if } \sqrt{\frac{V}{gr}} \ge 1.73 \end{cases}$ q₁ and q₂ are input quantities The total stagnation point heating rate is given by $$q_s = q_c + q_r$$ The accumulated heat which can be used as a measure of ablative losses is given by $$Q = \int_{t_0}^{t} q_s dt$$ where Q is an output quantity. The limit of pilot acceleration endurance is represented by $$\tau' = E_0 + E_1 a' + E_2 (a')^2 + E_3 (a')^3 + E_4 (a')^4$$ $$a' = f/g_e$$ where = length of time a pilot will remain usefully conscious at a particular acceleration level a' = aerodynamic acceleration in earth g's f = aerodynamic acceleration of vehicle g = sea level gravitational acceleration of earth E_{i} (i=0,4) = input quantities The acceleration history of the pilot is represented by $$E_{n} = \int_{t_{0}}^{t} \dot{E}_{n} dt, \text{ where } \dot{E}_{n} = \begin{cases} \frac{1}{\tau'} & \text{if } \frac{1}{\tau'} > 0.0008\\ 0 & \text{if } \frac{1}{\tau'} \le 0.0008 \end{cases}$$ Thus if the value of E_n ever reaches or exceeds one, the pilot has "lost" useful consciousness. However, the program will not stop on this condition. #### 3.0 COMPUTER PROGRAM DESCRIPTION #### 3.1 INTRODUCTION AND GENERAL EXPLANATION Flow charts provide the basic framework around which the discussion below is constructed. These diagrams serve to indicate the logical flow connecting different functional blocks. The flow charts have been arranged and drawn according to a hierarchical structure. The "highest" level, designated as Level I, depicts the overall structure of the program. Each block appearing in this chart is described by another flow chart. These charts are designated as Level II. This policy is repeated for each block in every level until no further logic remains to be described. The final set of flow charts at the lowest level are supplemented by the detailed equations which are used in the program. # 3.1.1 Flow Chart Organization As has already been stated, the flow charts are arranged according to "levels". In the resulting hierarchy, the Level I flow chart provides the most general description since it depicts the overall program. Each functional block is further described by lower level flow charts. These charts indicate the logical flow within the block and describe the input and output requirements of the block. The equations used to obtain the desired outputs are presented as a supplement to the lowest level flow chart. LEVEL I: This flow chart is designed to provide a very general description of the entire program. The titles assigned to the functional blocks are intended to be suggestive of the nature of the role to be performed within the block. Those functions that are to be performed in the basic computational cycle are designated by Roman numerals. Arabic symbols are used for functions that occur only once or play a passive role. To indicate the basic logical decisions that can regulate and alter the flow between functional blocks, decision blocks are indicated. These decisions represent in a general manner the types of decisions that are required. The actual decision logic is described in the Level II flow charts of the functional blocks immediately preceding the decision block. LEVEL II: The Level II flow charts provide the first concrete description of the program. Only the most important logical flow within each functional block is indicated on these diagrams. The quantities that are required for all logical and computational operations within this block are stated on this chart. These quantities are differentiated as being either INPUT (i.e., values provided initially by the engineer) or COMPUTED (i.e., values determined in other portions of the program). The quantities that are required in other parts of the program are also indicated on this flow chart. The functional blocks that appear on these diagrams are denoted by two symbols (e.g., II.1 when discussing the "first" block in the Level II flow chart of functional block II) and a name. The names have been selected to provide some insight into the nature of the block. LEVEL III: These diagrams provide additional details of the logic flow within the functional blocks depicted at Level II. These flow diagrams are augmented by the equations programmed into the computer. The input and output requirements of these blocks are stated on the diagrams. All of these quantities are summarized in the Level II flow chart. # 3. 1. 2 Definition of Flow Chart Symbols The following symbols represent the only ones that are used in the flow charts presented below. Connector used on Level III flow charts Summary of all quantities required in computations of flow charts on which this symbol appears or, alternatively, summary of all quantities computed in this flow chart which are required in other operations This broad arrow appears on Level I and Level II flow charts. It is used to indicate information flow from one block to another. This symbol has been introduced to emphasize that many quantities are transmitted between the functional blocks in the higher level charts. # 3.1.3 Definition of Equation Symbols The symbols used in the subsequent flow charts and equations are defined below. These symbols appear in three groups: flags, Roman letter symbols, and Greek letter symbols. The dimensions are given in parenthesis following the definition. M denotes a dimension of mass, L a dimension of length, and T a dimension of time. If no designation is given, the quantity is unitless, and an R indicates an angular measure in radians. # **FLAGS** TRACC (input quantity) Constant altitude control flag. This flag specifies the manner in which the program switches to constant altitude control (phases 2 and 6) 0 - program switches to constant altitude control when $\dot{\mathbf{r}}$ = 0 1 - program switches to constant altitude control when $$\mathbf{r} < \mathbf{C}_{apc} \ \mathbf{g}_o \ \underline{\text{and}} \ \mathbf{\dot{r}} \ > \mathbf{C}_{vpc} \ \sqrt{\ \mathbf{g}_o \ R}$$ where C_{apc} and C_{vpc} are input quantities. The program will always switch to constant altitude control on \dot{r} = 0 if \dot{r} = 0 before \ddot{r} < C_{apc} g_o or \dot{r} > C_{vpc} $\sqrt{g_o R}$ # AC ELECTRONICS DIVISION GENERAL MOTORS CORPORATION TRBAK End of run flag. This flag is set by the program to determine the point at which a run is to be terminated. **TRCRi** (i = 1, 2, 3, 4) Minimum NEXTTi flag. When TRCRi = 1, the time NEXTTi is the minimum of the NEXTTi, i = 1, 2, 3, 4. If two or more of the NEXTTi are minima, the appropriate TRCRi flags will be set to 1. **TRGUID** Nominal control flag. When this flag is set to 1, a new nominal control is calculated (i.e., the nominal control block is entered). TRINP (input quantity) Coordinate system type flag. - 0 initial position and velocity are input in spherical components $(r_0, \lambda_0, \mu_0, V_0, \gamma_0, A_0)$. - 1 initial position and velocity are input in cartesian components $(X_0, Y_0, Z_0, \dot{X}_0, \dot{Y}_0, \dot{Z}_0)$. TROPGN (input quantity) Time-varying gains computation flag. The control gains used in the constant
altitude phases are computed as a function of time if this flag is set. - 0 input gains as constants $(K_{11}, K_{12}, K_{21}, K_{22})$ - 1 compute gains as a function of time. Input damping ratio (ζ_1 , ζ_2) and oscillation period (τ_1 , τ_2) TRPHSE (input quantity) Mission phase flag. The value of this flag corresponds to the phase of the nominal trajectory that the vehicle is currently in. This is an input quantity and the program may be started in any phase. - 1 first supercircular velocity phase - 2 first constant altitude phase - 3 skipout control phase - 4 free-fall phase - 5 second supercircular velocity phase - 6 second constant altitude phase - 7 subcircular velocity phase TRPNT Print flag (set within program) - 0 printout does not occur - 1 printout occurs # AC ELECTRONICS DIVISION # **GENERAL MOTORS CORPORATION** TRSBCL (input quantity) Start subcircular velocity phase (7). 0 - if the program is presently in phase 6, then phase 7 will start when $\hat{\bf r}$ < 0 and $\mid \phi \mid < 10^{-2}$ 1 - if the program is in phase 6, then phase 7 will start when $V = V_{TN}$ TRSKIN Skip integration flag. This flag is used in the program to avoid the possibility of integrating "backwards" # Constants and Variables | <u>a</u> | Vehicular acceleration. | This vector has | components X, | Ÿ, | Z along | |----------|---------------------------|----------------------|---------------|----|---------| | | the i, j, k axes, respect | ively. (LT $^{-2}$) | | | | a Magnitude of $$\underline{a}$$. (LT⁻²) a' Aerodynamic acceleration of vehicle in Earth g's. a Semi-major axis of a two-body conic trajectory calculated in phase 4. (L) A (input quantity) Initial azimuth of vehicle (part of initial velocity input). Used only when TRINP = 0. (R) Orthonormal matrix transformation relating the body axes at $t = t_0 (P_I, Y_A, R_O)_{t=t_O}$ to the <u>i</u>, <u>j</u>, <u>k</u> coordinate system. Orthonormal matrix transformation defining the reference body axis $(\underline{P}_{IO}, \underline{Y}_{AO}, \underline{R}_{OO})$ in terms of the initial body axes $(\underline{P}_{I}, \underline{Y}_{A}, \underline{R}_{O})_{t=t_{OO}}$. A Orthonormal matrix transformation relating the reference body axes $(\underline{P}_{IO}, \underline{Y}_{AO}, \underline{R}_{OO})$ to the $\underline{i}, \underline{j}, \underline{k}$ coordinate system. Orthonormal matrix transformation relating an initial local coordinate system $(\underline{i}_t, \underline{j}_t, \underline{k}_t)$ to the $\underline{i}, \underline{j}, \underline{k}$ coordinate system. (input quantity) A quantity used to form \ddot{r}_{pc} ($\ddot{r}_{pc} = C_{apc} g_0$) which is compared to radial acceleration. Used only if TRACC = 1. If $\ddot{r}_{pc} \ge \ddot{r}$ then a test is made on \dot{r} to see if the program should switch from phase 1 to 2 or from phase 5 to phase 6. If $\ddot{r}_{pc} < \ddot{r}$, the program will switch to phases 2 or 6 when $\dot{r} = 0$. #### GENERAL MOTORS CORPORATION AC ELECTRONICS DIVISION (input quantity) A quantity used to form r_{pc} ($\dot{r}_{pc} = C_{vpc} \sqrt{g_0 R}$) used Cvpc only if TRACC = 1. If $\ddot{r}_{pc} \geq \ddot{r}$ and $\dot{r}_{pc} \leq \dot{r}$, then the program switches to phases 2 or 6. Drag force (D) coefficient as a function of α (angle of attack) C^{D} $(C_D = C_{Do} + C_2 \alpha^2 + C_4 \alpha^4).$ (input quantities) Coefficients of $C_{D^{\bullet}}$ C_{D0}, C_2, C_4 Normal force (N) coefficient as a function of α (angle of attack) C_{N} $(C_{N} = C_{N\alpha} + C_{3}\alpha^{3} + C_{5}\alpha^{5}).$ (input quantities) Coefficients of C_N. $C_{N\alpha}, C_3, C_5$ (input quantity) A constant used to calculate vehicle radiative heating c_{e1} (q_r) . $C_e = C_{e1}$ when $(V/\sqrt{g r}) < 1.73$. $(M L^{-1-q_1} T^{q_1})$. (input quantity) A constant used to calculate vehicle radiative heating c_{e2} (q_r) . $C_e = C_{e2}$ when $(V/\sqrt{g r}) \ge 1.73$. (M L^{-1-q2} T^{q2-3}). A constant used to calculate radiative vehicle heating (q,). For C_{e} velocity dependence and units see Ce1 and Ce2. (input quantity) A constant used to calculate stagnation point convec- $\mathbf{c}_{\mathbf{H}}$ tive heating rate, qc. Its value depends on the planetary atmosphere and the type of boundary layer flow. (M L^{1/2} T⁻³; e.g., English units \rightarrow BTU ft^{-3/2} sec⁻¹) Constants used to generate a commanded roll_angle in the constant $C_{\zeta \tau 1}, C_{\zeta \tau 2}$ altitude control phases (2 and 6). (MT^{-1}, T^{-1}) Drag force. The aerodynamic force in the direction of negative $\overline{\mathbf{D}}$ velocity (i, j, k coordinates). (M L T^{-2}) Magnitude of drag force. (M L T⁻²) D Eccentricity of elliptical path in free-fall phase (4). е (input quantities; i = 0, 1, 2, 3, 4) Coefficients of fourth order poly- $\mathbf{E_i}$ nominal in a' defining the maximum time a pilot can remain usefully conscious. Integral of the ratio of the time a pilot spent at various acceleration levels to his maximum time of useful consciousness at those levels. When $E_n > 1$, the pilot has exceeded this tolerance level. En # AC ELECTRONICS DIVISION GEN # GENERAL MOTORS CORPORATION | Ė _n | Reciprical of time interval that a pilot can remain usefully conscious at a particular acceleration level. (T^{-1}) | |------------------|---| | <u>f</u> | Aerodynamic acceleration vector of the vehicle (\underline{i} , \underline{j} , \underline{k} coordinates). (LT ⁻²) | | f | Magnitude of aerodynamic acceleration of the vehicle. (LT ⁻²) | | $\mathbf{F_{i}}$ | Constants defining the desired roll angle during the skipout control phases (3 and 3 modified). The units are: | | | at $i = 0$, unitless
at $i = 1$, T^{-1}
at $i = 2$, T^{-2} | | F _{1i} | (input quantities, i = 0, 1, 2) F_i has these values during $t_3 \le t < t_3'$ (phase 3). (unitless, T^{-1} , T^{-2}) | | F _{2i} | (input quantities) \mathbf{F}_i has these values during $t'_3 \le t < t_4$ (phase 3 modified). (unitless, $\mathbf{T}^{-1},~\mathbf{T}^{-2}$) | | g | Vehicular acceleration due to gravitational attraction of the re-entry planet (g = g_0 (R/r) ²). (LT ⁻²) | | g_{e} | (input quantity) Sea level gravitational acceleration of earth. (LT ⁻²) | | go | (input quantity) Sea level gravitational acceleration of re-entry planet. (LT^{-2}) | | G _{max} | (input quantity) Limit on aerodynamic deceleration of the vehicle in earth g's. If this limit is exceeded during phases 1, 2, 5, or 6, the run is terminated. | | h | Altitude above surface of re-entry planet (planet assumed to be spherical). (L) | | I (X) | A functional notation meaning the integer part of X. | | <u>i, j, k</u> | An irrotational right-handed coordinate system of unit vectors. $\underline{\mathbf{i}}$ and $\underline{\mathbf{j}}$ are in the equatorial plane and $\underline{\mathbf{k}}$ is along the polar axis. $\underline{\mathbf{i}}$ is oriented so that the $\underline{\mathbf{i}}$ k plane is the zero longitude meridian. Integration is performed in this cartesian coordinate system. | # AC ELECTRONICS DIVISION GENERAL MOTORS CORPORATION - \underline{i}_t , \underline{i}_t , \underline{k}_t An irrotational right-handed coordinate system which is defined at the start of the simulation (time = t_0). The initial trajectory plane defines the \underline{j}_t , \underline{k}_t plane with the \underline{j}_t vector colinear with the initial radial distance vector (\underline{r}_0). This coordinate system allows direct observation of out-of-plane components of position and velocity. - k_H (input quantity) Used in the calculation of radiative vehicle heating. - K_1 , K_2 Constant altitude guidance gains. Used to generate a commanded roll angle such that the vehicle will remain at a constant altitude during phases 2 and 6. ($L^{-1}T$, L^{-1}) - Used to make the commanded roll angle have a transient value of π at the beginning of phases 2 and 6. If $K_3 > 10$, the transient is not applied. (T⁻¹) - K_{11} , K_{12} , K_{13} (input quantities) K_{1} , K_{2} , and K_{3} have these values in phase 2. $(L^{-1}T, L^{-1}, T^{-1})$ - K_{21} , K_{22} , K_{23} (input quantities) K_1 , K_2 , and K_3 have these values in phase 6. (L-1T, L-1, T-1) - (input quantity) Pseudo autopilot gain. K_{ϕ} times the difference between the commanded roll angle and the present roll angle is the angular rate at which the vehicle will roll (up to a limit see β_{ϕ}). (T^{-1}) - M (input quantity) Mass of the vehicle. The mass is assumed constant throughout re-entry ignoring ablation effects. (M) - m (input quantity) An exponent used in the calculation of convective heating rate (q_c) at the stagnation point. For laminar flow m=3 corresponds to a gas with viscosity proportional to the square root of temperature. - n (input quantity) An exponent used in the calculation of convective heating rate (q_c) at the stagnation point. Laminar flow is described by n = 1/2. - Normal aerodynamic force. The aerodynamic force on the vehicle which is normal to the drag force (D). The orientation of this vector (\underline{i} , \underline{j} , \underline{k} coordinates) is determined by the roll angle (φ). (MLT⁻²) - N Magnitude of N (normal aerodynamic force). (MLT⁻²) # AC ELECTRONICS DIVISION GENERAL MOTORS CORPORATION (AC) | N _{SP} | A program flag set to print the appropriate special condition number when the program stops on a special condition. See the User's Guide for a description of special condition
program halts. | |---|--| | NEXTTi | A set $(i = 1, 2, 3, 4)$ of program variables which are set equal to various significant program times. | | | NEXTT1 = next time at which nominal control will be calculated | | | NEXTT2 = next time at which a printout is called for | | | NEXTT3 = next time at which a phase change will occur | | | NEXTT4 = time at which a special condition has been encountered unless NEXTT4 = T_{END} | | p | Semi-latus rectum of elliptical path of vehicle in free-fall phase (4). (L) | | р _Н | (input quantity) An exponent used to calculate radiative vehicle heating. | | <u>P</u> | Unit vector in direction of the pericenter (i, j, k coordinates). | | $\underline{\underline{P}}_{I}$, $\underline{\underline{Y}}_{A}$, $\underline{\underline{R}}_{O}$ | Orthonormal right-handed set of unit vectors along the pitch, yaw, and roll axes, respectively. | | \underline{P}_{Io} , \underline{Y}_{Ao} , \underline{R}_{Oo} | Reference for body axes. These are not the same as \underline{P}_{I} , \underline{Y}_{A} , \underline{R}_{O} at $t = t_{O}$ unless $\alpha_{10} = \alpha_{20} = \alpha_{30} = 0$. | | ^q 1 | (input quantity) An exponent used to calculate radiative vehicle heating (q _r). $q = q_1$ when $(V/\sqrt{gr}) < 1.73$. | | $^{\rm q}^{}_{2}$ | (input quantity) An exponent used to calculate radiative vehicle heating (q_r) . $q = q_2$ when $(V/\sqrt{gr}) \ge 1.73$. | | q | An exponent used to calculate radiative vehicle heating (q $_r$). For velocity dependence see q $_1$ and q $_2$. | | $^{ m q}_{ m c}$ | Convective heating rate per unit area at the stagnation point. (M T ⁻³) | | $^{ ext{q}}_{ ext{r}}$ | Radiative heating rate per unit area at the stagnation point. (M T^{-3}) | | $^{ m q}_{ m s}$ | Total heating rate per unit area at the stagnation point $(q_c + q_r)$. (M T ⁻³) | # AC ELECTRONICS DIVISION GENERAL MOTORS CORPORATION Q The time integral of the total vehicle heating rate per unit area at the stagnation point (q_s). Q is proportional to the total heat absorbed by the vehicle. (M T^{-2}) Current position vector of vehicle (i, j, k coordinates). (L) r Current position vector of vehi cle in an initial coordinate system set $\frac{\mathbf{r}}{\mathbf{t}}$ up at $t = t_0$, $(\underline{i}_t, \underline{j}_t, \underline{k}_t \text{ coordinates})$. (L) (input quantity) Initial $(t = t_0)$ radial distance of vehicle from center ro of re-entry planet. When TRINP = 0, r_0 is input as part of the initial position coordinates. (L) Apocenter distance calculated at the beginning of phase 4. This is the $\frac{\mathbf{r}}{\mathbf{a}}$ maximum distance the vehicle will have from the center of the reentry planet in phase 4 (i, j, k coordinates). (L) Magnitude of \underline{r} . (L) (input quantity) Radial distance of the vehicle from the center of the re-entry planet at the beginning of phases 2 or 6. This quantity must be input only if the program is started in phases 2 or 6. (L) (input quantity) If $r > r_m$ and $\dot{r} > 0$ in phases 1, 2, 5, or 6, the run rm will end. (L) (input quantity) If r_a (apocenter distance) > r_{ma} in phase 4, the run rma will end. For earth re-entry, this value would probably be set equal to the radial distance of the lowest Van Allen radiation belt from the center of the earth. (L) $^{\mathbf{r}}_{\mathbf{p}}$ Pericenter distance of the vacuum trajectory defined by position and velocity at the beginning phases 1 and 5. (L) (input quantity) Radial distance of vehicle from the center of the re r_s entry planet defining the beginning and end of phase 4. (L) Current value of radial speed of vehicle. (LT⁻¹) ř r pc Used to test radial velocity for switching to phases 2 or 6 if TRACC = 1. The value of \dot{r}_{pc} is determined by the input quantity c_{vpc} ($\dot{r}_{pc} = c_{vpc}$). (LT-1) # AC ELECTRONICS DIVISION GENERAL MOTORS CORPORATION (AC) | r _o , λ _o , μ _o | (input quantities) Initial position. Used only when TRINP = 0 and constitutes the initial position of the vehicle in spherical coordinates where r_0 , λ_0 , μ_0 refer, respectively, to radial distance, latitude, and longitude. (L, R, R) | |--|--| | r, λ, μ | Current values of r_0 , λ_0 , μ_0 . (L, R, R) | | R | (input quantity) Sea level radius of re-entry planet. (L) | | R_{N} | (input quantity) Radius of curvature of the vehicle at the heat stagnation point. (L) | | \underline{R}_{O} , \underline{R}_{Oo} | See $\underline{\underline{P}}_{I}$, $\underline{\underline{Y}}_{A}$, $\underline{\underline{R}}_{O}$ and $\underline{\underline{P}}_{Io}$, $\underline{\underline{Y}}_{Ao}$, $\underline{\underline{R}}_{Oo}$, respectively. | | S | (input quantity) Aerodynamic area. The cross sectional aerodynamic area of the vehicle used to compute the aerodynamic forces. | | t | Current value of time (used in equations). (T) | | $\mathbf{t_i}$ | Current value of time (used in computer). (T) | | t
i+1 | Value of time at the next cycle through the dynamic blocks. (T) | | to | (input quantity) Initial time. Value of time at which program begins. (T) | | ^t 1 | Time at which the first supercircular phase beings (phase 1). (T) | | ^t 2 | Time at which the first supercircular phase ends and the first constant altitude phase (phase 2) begins. (T) | | ^t 3 | (input quantity) Time at which the first constant altitude phase ends and the first skipout control phase (phase 3) begins. (T) | | t' ₃ | (input quantity) Time at which the first skipout control phase ends and the second skipout control phase (phase 3 modified) begins. (T) | | t ₄ | Time at which skipout control ends and the free-fall phase (phase 4) begins. (T) | | t ₅ | Time at which the free-fall phase ends and the second supercircular phase (phase 5) begins. (T) | | ^t 6 | Time at which the second supercircular phase ends and the second constant altitude control phase (phase 6) begins. (T) | Time at which the second constant altitude phase ends and the subcircular phase (phase 7) begins. (T) t₈ Time at which the subcircular phase ends (the program ends here also). (T) t_{END} (input quantity) End time. The program will end when $t_i \ge t_{END}$. (T) (input quantity) (i = 1,2,...,10) Print interval time end points. These times define the interval over which the Δt_{pi} are used. The Δt_{pi} are the lengths of time separating each printout. The printout is set up as follows: Print times in the region $t_{pi-1} < t \le t_{pi}$ are equally spaced with an interval of Δt_{pi} starting at t_{pi} and proceeding backwards in time to the first point of the interval where $t > t_{pi-1}$. The Δt_{pi} must be an integer multiple of t_{pi} . Exceptions to this are at t_0 and the time that a change of phase occurs. Here a printout always occurs. (T) (input quantities) (i = 1, 2, ..., 10) Nominal control calculation interval end points. The function and operation of these times is the same as that of the t_{pi} except that the t_{Gi} times refer to intervals of nominal control calculation rather than times of printout. This list is independent of the t_{pi} list. (T) (input quantity) Time at the beginning of the constant altitude control phases (2 and 5). This number must be input only if the program is started in either phase 2 or phase 5. (T) (input quantity) Time at the beginning of either of the skipout control phases (phase 3 or phase 3 modified). This number must be input only if the program is started in either of the skipout control phases. (T) If $$t_3^{\prime} \le t < t_3^{\prime}$$ then $T_c^{\prime} = t_3^{\prime}$ If $t_3^{\prime} \le t < t_4^{\prime}$ then $T_c^{\prime} = t_3^{\prime}$ t pi $^{\mathrm{t}}$ Gi $\mathbf{T_c}$ T'c #### AC ELECTRONICS DIVISION # **GENERAL MOTORS CORPORATION** TPLUS The minimum value of future time at which at least one of the following conditions is met. (T) - 1. Nominal control calculation - 2. Print and/or store data - 3. Change phase - 4. End run (TPLUS is the time to which the program integrates - Block I. 4.) (T) $\underline{\underline{U}}_p$ Unit vector (\underline{i} , \underline{j} , \underline{k} coordinates) perpendicular to the current orbit plane. Unit vector (i, j, k coordinates) perpendicular to the initial orbit plane. The direction of \underline{U}_p at $t = t_o$. Unit vector $(\underline{i}, \underline{j}, \underline{k})$ coordinates) in the direction of the current position vector of the vehicle. $\underline{\underline{U}}_{u}$ Unit vector (<u>i</u>, <u>j</u>, <u>k</u> coordinates) in the orbit plane perpendicular to the current velocity vector. $\underline{\underline{U}}_{\mathbf{v}}$ Unit vector (<u>i</u>, <u>j</u>, <u>k</u> coordinates) in the direction of the current velocity vector. \underline{V}_a Velocity (<u>i</u>, <u>j</u>, <u>k</u> coordinates) at the apocenter calculated at the beginning of phase 4. (LT⁻¹) V_a Magnitude of \underline{V}_a . (LT⁻¹) V_0 , γ_0 , A_0 (input quantities) Initial velocity in spherical coordinates. Input only if TRINP = 0. The coordinates are respectively initial speed, initial flight path angle, and initial azimuth of the vehicle. (LT⁻¹, R, R) V, γ , A Current values of V_0 , γ_0 , and A_0 . (LT⁻¹, R, R) \underline{V} Velocity vector (<u>i</u>, <u>j</u>, <u>k</u> coordinates). (LT⁻¹) Velocity vector $(\underline{i}_t,
\underline{j}_t, \underline{k}_t \text{ coordinates set up at } t = t_0)$. (LT⁻¹) V_{IN} (input quantity) If the program is in phase 6 and TRSBCL = 1, phase 7 will begin at $V = V_{IN}$. Also, if the program is in phase 3 (or 3 modified) and $\dot{\mathbf{r}} \leq 0$ and $V \leq V_{IN}$, the program ends. (LT⁻¹) V_{END} (input quantity) When $V \le V_{END}$ in phase 7, the program ends. (LT⁻¹) - X, Y, Z Current position components of the vehicle. The direction of these magnitudes is along the <u>i</u>, <u>j</u>, <u>k</u> unit vectors, respectively. (L, L, L) - \dot{X} , \dot{Y} , \dot{Z} Current velocity components of the vehicle (<u>i</u>, <u>j</u>, <u>k</u> coordinate system). (LT⁻¹, LT⁻¹) - X, Y, Z Acceleration components of the vehicle $(\underline{i}, \underline{j}, \underline{k} \text{ coordinate system})$. (LT⁻², LT⁻²) - X_0 , Y_0 , Z_0 (input quantities) Initial position components (at $t = t_0$) of vehicle in the <u>i</u>, <u>j</u>, <u>k</u> coordinate system. Used only if TRINP = 1. (L, L, L) - \dot{X}_{0} , \dot{Y}_{0} , \dot{Z}_{0} (input quantities) Initial velocity components (at $t = t_{0}$) of vehicle in the \underline{i} , \underline{j} , \underline{k} coordinate system. Used only if TRINP = 1. (LT⁻¹, LT⁻¹, LT⁻¹) - X_a, Y_a, Z_a Position components of vehicle at apocenter. This position is calculated at the beginning of phase 4 and represents the maximum distance the vehicle will achieve from the center of the re-entry planet (i, j, k coordinates). (L, L, L) - Ya, Ya, Za Velocity components of vehicle at apocenter. This velocity is calculated at the beginning of phase 4 and represents the velocity of the vehicle at its maximum distance from the planet (i, j, k coordinates). (LT⁻¹, LT⁻¹) - X_t , Y_t , Z_t Current position components of the vehicle in \underline{i}_t , \underline{j}_t , \underline{k}_t coordinate system. (L, L, L) - \dot{X}_t , \dot{Y}_t , \dot{Z}_t Current velocity components of the vehicle in the \underline{i}_t , \underline{j}_t , \underline{k}_t coordinate system. (LT⁻¹, LT⁻¹) - $\underline{\underline{Y}}_{A}$, $\underline{\underline{Y}}_{AO}$ See $\underline{\underline{P}}_{I}$, $\underline{\underline{Y}}_{A}$, $\underline{\underline{R}}_{O}$ and $\underline{\underline{P}}_{IO}$, $\underline{\underline{Y}}_{AO}$, $\underline{\underline{R}}_{OO}$ respectively. - Angle of attack. This is the angle between R_0 (the roll axis fixed in the vehicle) and the velocity vector (V) and is assumed to remain constant throughout the flight. α is equal to α ' during phase 1, 2, and 3; α '' during phase 4, 5, 6, and 7. (R) - α' (input quantity) The angle of attack (α) has the value α' during phases 1, 2, and 3. (R) - $\alpha^{"}$ (input quantity) The angle of attack (α) has the value $\alpha^{"}$ during phases 4, 5, 6, and 7. (R) ## AC ELECTRONICS DIVISION # GENERAL MOTORS CORPORATION $\alpha_1, \alpha_2, \alpha_3$ Body Euler angles. These angles define the present orientation of the body-fixed axes $(\underline{P}_1, \underline{Y}_A, \underline{R}_O)$ with respect to the position of the reference body-fixed axes $(\underline{P}_{IO},\underline{Y}_{AO},\underline{R}_{OO})$. The transformation is shown in Block I. 5. (R, R, R) α_{10} , α_{20} , α_{30} (input quantities) Initial values (at $t = t_0$) of α_1 , α_2 , α_3 . The transformation is shown in Block B. 4. (R, R, R) β Angle of the velocity vector projected onto the local horizontal plane measured clockwise from the plane defined by \underline{r} and \underline{k} . (R) β ' (input quantity) Re-entry planet atmospheric density decay factor. (L^{-1}) (input quantity) Limit on the roll angle rate. Regardless of the commanded roll angle, the vehicle will not exceed a roll rate of β_{co} . (T⁻¹) $\Delta \, \varpi_{f c}$ A change in commanded roll angle of the vehicle designed to null the deviations in r and r from desired values during the constant altitude phases (2 and 6). (R) $\Delta t_{\bf pi}$ (input quantities) (i = 1,..., 10) Ten values of time which specify how often a printout takes place. The length of time over which each Δt is used is specified by t pi. See t for a more detailed explanation. pi $^{\Delta t}_{Gi}$ (input quantities) (i = 1, ..., 10) Ten values of time which specify how often the nominal control block is entered. Each $\Delta t_{\mbox{Gi}}$ is used over the interval of time specified by t_{Gi}. See t_{Gi} for a more detailed explanation. (T) δt Integration step size used by the integration routine. (T) δt, (input quantity) δt has the value δt_1 for all phases except phase 4. δt_{2} (input quantity) δt has the value δt_0 for phase 4. (T) The value of time, t, obtained within the integration routine must agree within € to the time established as an integration routine exit time. (T) € 1 (input quantity) ϵ has the value ϵ_1 during all phases except phase 4. (T) (input quantity) ϵ has the value ϵ_2 during phase 4. (T) # AC ELECTRONICS DIVISION GENERAL MOTORS CORPORATION | €
S | (input quantity) Out-of-plane velocity test value. At the start of the program ($t=t_0$), an initial flight path plane is determined by the velocity vector and the center of the re-entry planet. As the vehicle proceeds in its re-entry, the sine of the angle between the velocity vector and this initial plane is compared to ϵ_S . When the magnitude of the sine of this angle exceeds ϵ_S , the sign of ϕ_C is changed. This has the effect of keeping the vehicle near the re-entry plane. (R) | |---|---| | γ | Flight path angle. Angle between the velocity vector and its projection on the local horizontal plane. (R) | | $^{\gamma}$ o | (input quantity) Input only if TRINP = 1. Initial value (at $t = t_0$) of γ . (R) | | $\gamma_{ ext{max}}$ | (input quantity) Maximum value γ may have at the beginning of phase 4 without the program terminating. (R) | | γ_{\min} | (input quantity) Minimum value γ may have at the beginning of phase 4 without the program terminating. (R) | | λ | Latitude of vehicle. Angle between the <u>i j</u> plane and present position vector. (R) | | λ_{0} | (input quantity) Initial latitude of vehicle. Input only if TRINP = 0. (R) | | μ | Longitude of vehicle. Angle between the \underline{i} \underline{k} plane and the projection of the position vector on the \underline{i} \underline{j} plane. (R) | | μ ₀ | (input quantity) Initial longitude of vehicle. Input only if TRINP = 0. (R) | | $\underline{\omega}$ | Angular rate of vehicle. Expressed in terms of ω_{PI} , ω_{YA} , ω_{RO} , the components of ω along the pitch, yaw, and roll axes of the vehicle, respectively. (T^{-1}) | | ω | Magnitude of $\underline{\omega}$. (T^{-1}) | | $\omega_{ ext{PI}},~\omega_{ ext{YA}},$ | Components of angular rate (ω) along the pitch, yaw, and roll axes of the vehicle, respectively. (T ⁻¹ , T ⁻¹) | | ω
woi-1 | Value used by program in the calculation of $\varphi_{\mathbf{c}}$ if $ \omega_{\emptyset \mathbf{i}-1} \leq \beta_{\emptyset}$. If $ \omega_{\emptyset \mathbf{i}-1} > \beta_{\emptyset}$, $\omega_{\emptyset \mathbf{i}-1}$ is replaced by β_{\emptyset} . (T ⁻¹) | # AC ELECTRONICS DIVISION GENERAL MOTORS CORPORATION (AC) | φ, φ _i | Current value of the roll angle. φ is the angle between the vertical plane through the velocity vector (V) and the normal force (N). (R) | |--------------------------------|--| | ^φ i-1 | The value of $\boldsymbol{\phi}_i$ resulting from the previous nominal control calculation. (R) | | $^{\phi}_{\mathbf{o}}$ | (input quantity) Initial roll angle (φ at $t = t_0$). (R) | | $^{\circ}\mathbf{c}$ | Commanded roll angle. (R) | | ^{°0} c 1 | The value of $\phi_{\mathbf{C}}$ during phases 1 and 5 (supercircular constant roll angle control phases). (R) | | [°] c3 | (input quantity) The value of $\phi_{\mbox{\ c}}$ during phase 7 (subcircular constant roll angle control phase). (R) | | [©] 11 | (input quantity) The value of $\phi_{{\bf C}1}$ during phase 1 (first supercircular constant roll angle control phase). (R) | | φ21 | (input quantity) The value of ϖ during phase 5 (second supercircular constant roll angle control phase). (R) | | ф | An angle measured in the \underline{i}_t \underline{j}_t plane from \underline{j} to the plane formed by \underline{r} and \underline{k}_t . (R) | | ρ | Atmospheric density of re-entry planet. (ML ⁻³) | | ρ _o | (input quantity) Sea level atmospheric density of re-entry planet. (ML^{-3}) | | θ | Range angle plus 90°. An angle measured in the \underline{r} \underline{k}_t plane from \underline{k}_t to \underline{r} . (R) | | т | Period of constant altitude roll angle. $\tau = \tau_1$ in phase 2 and $\tau = \tau_2$ in phase 6. Used only if TROPGN = 1. (T) | | ^T 1' ^T 2 | (input quantities) Constant roll angle control periods. Input only if TROPGN = 1. The natural period of the constant
altitude roll angle control will be τ_1 and τ_2 for phases 2 and 6, respectively, if TROPGN = 1. (T, T) | | τ' (a) | The interval of time that a pilot can remain usefully conscious at a given acceleration (a) level. τ^{\bullet} is a function of a. (T) | - Damping ratio of constant altitude roll angle. $\zeta = \zeta_1$ in phase 2 and $\zeta = \zeta_2$ in phase 6. Input only if TROPGN = 1. - (input quantities) Damping ratios for constant altitude roll angle control. Input only if TROPGN = 1. The damping ratio of the constant altitude roll angle control will be ζ_1 and ζ_2 for phases 2 and 6, respectively, if TROPGN = 1. #### 3.2 BASIC ORGANIZATION OF PROGRAM The basic structure of the program is summarized in the flow chart below. It constitutes, according to preceding definitions, the Level I flow chart and consists of two different classes of blocks. Those which define the basic computational cycles of the program (Roman numerals), and those necessary to start the program in a prescribed way or define the required output (Arabic letters A, B, C). The INPUT block represents a summary of the quantities that an engineer must input. No computations are contained within this block. In the INITIALIZATION block, computations that must be performed once during a specific simulation run and/or logical decisions that must be made for proper operation within the basic computational cycle are accomplished. The OUTPUT block defines the quantities that are to be available for printout purposes and contains computations that are not required in the basic computational cycle. The NOMINAL TRAJECTORY block consists of the equations and logic which are required to describe the path of the vehicle through the atmosphere. Level I Flow Chart - Single-Pass/Skipout Nominal Re-entry Trajectory ## 3.3 INPUT, GENERAL INITIALIZATION, OUTPUT ### 3.3.1 Input - Block A Input format ### Flags TRINP; TRPHSE; TRSBCL; TROPGN; TRACC #### Constants $$\begin{split} & \quad \text{C_{apc}; C_{vpc}; C_{D}; C_{2}; C_{4}; C_{N}; C_{3}; C_{5}; C_{e1}; C_{e2}; C_{H}; E_{i} (i = 0, 1, 2, 3, 4);} \\ & \quad F_{1i}$(i = 0, 1, 2)$; F_{2i} (i = 0, 1, 2)$; g_{e}; g_{o}; G_{max}; k_{H} (K_{11}, K_{21} or ζ_{1}, τ_{1})$; } \\ & \quad (K_{21}$, K_{22} or ζ_{2}, τ_{2})$; K_{13}; K_{23}; K_{∞}; M; m; n; p_{H}; $q_{1}q_{2}$; $(r_{\text{o}}$, μ_{o}, λ_{o} or X_{o}, Y_{o}, Z_{o})$; r_{c}; r_{m}; r_{s}; R; R_{N}; S; t_{o}; t_{END}; t_{3}; t_{3}^{\prime}; t_{Gi}, t_{pi} (i = 1, 2, ..., 10)$; } \\ & \quad X_{\text{o}}$, Y_{o}, Z_{o})$; r_{c}; r_{m}; r_{max}; r_{s}; R; R_{N}; S; t_{o}; t_{END}; t_{3}; t_{3}^{\prime}; t_{Gi}, t_{pi} (i = 1, 2, ..., 10)$; } \\ & \quad T_{\text{c}}$; T_{c}^{\prime}; $(V_{\text{o}}$, γ_{o}, A_{o} or \dot{X}_{o}, \dot{Y}_{o}, \dot{Z}_{o})$; V_{IN}; V_{END}; α^{\prime}; $\alpha^{\prime\prime}$; α_{io} (i = 1, 2, 3)$; β^{\prime}; } \\ & \quad \beta_{\text{o}}$; δt_{1}; δt_{2}; Δt_{Gi}, Δt_{pi} (i = 1, ..., 10)$; ϵ_{1}; ϵ_{2}; ϵ_{s}; γ_{min}; γ_{max}; ∞_{o}; ∞_{11}; ∞_{21}; } \\ & \quad \varphi_{\text{c}3}$; ρ_{o} \end{cases}$$ 3.3.2 General Inititalization - Block B ## 3.3.2.1 Initialization - Block B Level II Flow Chart - Initialization The detailed equations and flow charts for this block appear on the following pages. 3.3.2.2 Detailed Flow Charts and Equations Figure 3. 3. 2. 2. 1 - Nominal Initialization Block B. 1 ## Block B. 1. 1 Compute Cartesian Coordinates INPUT: $$r_0$$, λ_0 , μ_0 , V_0 , γ_0 , A_0 $$x_0$$, y_0 , z_0 , \dot{x}_0 , \dot{y}_0 , \dot{z}_0 $$X_0 = r_0 \cos \lambda_0 \cos \mu_0$$ $$Y_0 = r_0 \cos \lambda_0 \sin \mu_0$$ $$Z_0 = r_0 \sin \lambda_0$$ $$\dot{X}_{0} = V_{0}(-\cos\gamma_{0}\cos A_{0}\sin\lambda_{0}\cos\mu_{0} - \cos\gamma_{0}\sin A_{0}\sin\mu_{0} + \sin\gamma_{0}\cos\lambda_{0}\cos\mu_{0})$$ $$\dot{\mathbf{Y}}_{0} = \mathbf{V}_{0} (-\cos\gamma_{0}\cos\mathbf{A}_{0}\sin\lambda_{0}\sin\mu_{0} + \cos\gamma_{0}\sin\mathbf{A}_{0}\cos\mu_{0} + \sin\gamma_{0}\cos\lambda_{0}\sin\mu_{0})$$ $$\dot{Z}_{o} = V_{o} (\cos \gamma_{o} \cos A_{o} \cos \lambda_{o} + \sin \gamma_{o} \sin \lambda_{o})$$ ## Block B. 1.2 Compute Spherical Input Coordinates INPUT: $$X_0$$, Y_0 , Z_0 , \dot{X}_0 , \dot{Y}_0 , \dot{Z}_0 **OUTPUT:** 4. $$r_0, \lambda_0, \mu_0, V_0, \gamma_0, \Lambda_0$$ 1. $$r_0 = +\sqrt{X_0^2 + Y_0^2 + Z_0^2}$$ 2. $$\mu_{o} = \tan^{-1} \left[\frac{Y_{o}}{X_{o}} \right]$$ $$-\frac{\pi}{2} \le \lambda_0 \le \frac{\pi}{2}$$ $-\pi < \mu_0 \le \pi$ 3. $$\lambda_0 = \sin^{-1} \left[\frac{Z_0}{r_0} \right]$$ $$V_0 = +\sqrt{\dot{x}_0^2 + \dot{y}_0^2 + \dot{z}_0^2}$$ 5. $$\gamma_{o} = \sin^{-1} \left[\frac{X_{o}\dot{X}_{o} + Y_{o}\dot{Y}_{o} + Z_{o}\dot{Z}_{o}}{r_{o}V_{o}} \right]$$ $$-\frac{\pi}{2} \le \gamma_0 \le \frac{\pi}{2}$$ 5. $$\gamma_{o} = \sin^{-1} \left[\frac{X_{o} \dot{X}_{o} + Y_{o} \dot{Y}_{o} + Z_{o} \dot{Z}_{o}}{r_{o} V_{o}} \right] - \frac{\pi}{2}$$ 6. $$A_{o} = \tan^{-1} \left[\frac{-\sin \mu_{o} \dot{X}_{o} + \cos \mu_{o} \dot{Y}_{o}}{-\sin \gamma_{o} \cos \mu_{o} \dot{X}_{o} - \sin \lambda_{o} \sin \mu_{o} \dot{Y}_{o} + \cos \lambda_{o} \dot{Z}_{o}} \right]$$ $$-\pi < A_0 \le \pi$$ Block B. 1.3 Compute Unit Vectors $(\underline{U}_v, \underline{U}_p, \underline{U}_u)_{t=t_0}$ This block is the same as I.2.2 (Compute Aerodynamic Forces) even though the only quantities needed are $\underline{\underline{U}}_{v}$, $\underline{\underline{U}}_{v}$, $\underline{\underline{U}}_{u}$. INPUT: $$\underline{\mathbf{r}}_{0}$$, $\underline{\mathbf{v}}_{0}$, ρ_{0} , β , R, S, $\mathbf{C}_{\mathbf{D}_{0}}$, \mathbf{C}_{2} , \mathbf{C}_{4} , $\mathbf{C}_{\mathbf{N}_{\alpha}}$, \mathbf{C}_{3} , \mathbf{C}_{5} , α , φ_{0} OUTPUT: $$(\underline{U}_{v}, \underline{U}_{r}, \underline{U}_{p}, \underline{D}, \underline{N}, \dot{r})_{t=t_{o}}$$ 1. $$V = +\sqrt{\dot{x}^2 + \dot{y}^2 + \dot{z}^2}$$ 2. $$\underline{\underline{U}} = \frac{\underline{\underline{V}}}{\underline{V}}$$ 3. $$r = +\sqrt{X^2 + Y^2 + Z^2}$$ 4. $$\underline{\underline{U}}_{r} = \frac{\underline{r}}{r}$$ 5. $$\gamma = \sin^{-1} \left[\underline{\mathbf{U}}_{\mathbf{r}} \cdot \underline{\mathbf{U}}_{\mathbf{v}} \right]$$ 6. $$\dot{\mathbf{r}} = \mathbf{V} \sin \gamma$$ 7. $$\underline{\underline{U}}_{u} = \frac{\underline{\underline{U}}_{r} - \underline{\underline{U}}_{v} \sin \gamma}{\cos \gamma}$$ 8. $$\underline{\underline{U}}_{p} = \underline{\underline{U}}_{u} \times \underline{\underline{U}}_{v}$$ 9. $$\rho = \rho_0 e^{-\beta! (r - R)}$$ 10. $$C_D = C_{Do} + C_2 \alpha^2 + C_4 \alpha^4$$ 11. $$C_N = C_{N\alpha}^{\alpha} + C_{3\alpha}^{3} + C_{5\alpha}^{5}$$ 12. $$\underline{\mathbf{D}} = -\mathbf{C}_{\underline{\mathbf{D}}} \rho \; \frac{\mathbf{V}^2 \mathbf{S}}{2} \; \underline{\mathbf{U}}_{\mathbf{V}}$$ 13. $$\underline{\mathbf{N}} = \mathbf{C}_{\mathbf{N}}^{\rho} \frac{\mathbf{V}^2 \mathbf{S}}{2} \left[\cos \varphi_i \underline{\mathbf{U}}_{\mathbf{u}} - \sin \varphi_i \underline{\mathbf{U}}_{\mathbf{p}} \right]$$ NOTE: $(\underline{U}_p)_t = t_0 = \underline{U}_{po}$, \underline{U}_{po} is to be stored for later use. ## Block B. 1.4 Compute Reference Body Axes INPUT: $$(\underline{\mathbf{U}}_{\mathbf{v}}, \underline{\mathbf{U}}_{\mathbf{p}}, \underline{\mathbf{U}}_{\mathbf{u}})_{\mathbf{t} = \mathbf{t}_{\mathbf{o}}}; \alpha; \alpha_{10}; \alpha_{20}; \alpha_{30}; \varphi_{\mathbf{o}}; \lambda_{\mathbf{o}}; \mu_{\mathbf{o}}; \mathbf{A}_{\mathbf{o}}$$ $$\underline{\underline{P}}_{Io}$$, $\underline{\underline{Y}}_{Ao}$, $\underline{\underline{R}}_{Oo}$, $\underline{\underline{A}}_{2}$, $\underline{\underline{A}}_{4}$, $\underline{\underline{A}}_{5}$ 1. $$\underline{U}_{n} \stackrel{\triangle}{=} U_{mx} \underline{i} + U_{my} \underline{j} + U_{mz} \underline{k}$$ $$m = v, p, v$$ 2. $$A_2 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \alpha & -\sin \alpha \\ 0 & \sin \alpha & \cos \alpha \end{bmatrix} \begin{bmatrix} 0 & \cos \varphi_0 & \sin \varphi_0 \\ 0 & -\sin \varphi_0 & \cos \varphi_0 \\ 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} U_{vx} & U_{vy} & U_{vz} \\ U_{px} & U_{py} & U_{pz} \\ U_{ux} & U_{uy} & U_{uz} \end{bmatrix}$$ $$\mathbf{A}_{3} = \begin{bmatrix} \cos \alpha_{10} & -\sin \alpha_{10} & 0 \\ \sin \alpha_{10} & \cos \alpha_{10} & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos \alpha_{20} & 0 & \sin \alpha_{20} \\ 0 & 1 & 0 \\ -\sin \alpha_{20} & 0 & \cos \alpha_{20} \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \alpha_{30} & -\sin \alpha_{30} \\ 0 & \sin \alpha_{30} & \cos \alpha_{30} \end{bmatrix}$$ $$A_4 = A_3 A_2$$ 5. $$\begin{bmatrix} \underline{P}_{Io} \\ \underline{Y}_{Ao} \\ \underline{R}_{Oo} \end{bmatrix} \quad \stackrel{\triangle}{=} \quad A_4 \quad \begin{bmatrix} \underline{i} \\ \underline{j} \\ \underline{k} \end{bmatrix}$$ $$A_5 = \begin{bmatrix} \sin A_0 & \cos A_0 & 0 \\ -\cos A_0 & \sin A_0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \sin \lambda_0 & 0 & -\cos \lambda_0 \\ 0 & 1 & 0 \\ \cos \lambda_0 & 0 & \sin \lambda_0 \end{bmatrix} \begin{bmatrix} \cos \mu_0 & \sin \mu_0 & 0 \\ -\sin \mu_0 & \cos \mu_0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & -1 & 0 \end{bmatrix}$$ ### Block B. 1. 5 Compute Pericenter Distance This block is the same as I. 6.2 (Compute Apocenter and
Pericenter Distances) even though the only quantity needed is the pericenter distance. INPUT: $$g_0$$, R, r_0 , V_0 , γ_0 **OUTPUT:** $$\mu = g_0 R^2$$ $$p = \frac{(r V \cos \gamma)^2}{\mu}$$ $$a_e = \frac{r \mu}{2\mu - r V^2}$$ 4. $$e = +\sqrt{1 - p/a_e}$$ limit p/a_e to be ≤ 1 5. $$r_a = 10^{20}$$ $$r_a = a_e(1 + e)$$ 6. $$r_p = a_e (1 - e)$$ ### AC ELECTRONICS DIVISION ## GENERAL MOTORS CORPORATION ### 3.3.3 OUTPUT - BLOCK C ### 3.3.3.1 Output Format t, $$\varphi_{c}$$, φ , q_{s} , Q , a' , X , Y , Z , \dot{X} , \dot{Y} , \dot{Z} , r , θ , ϕ , V , γ , β , a_{x} , a_{y} , a_{z} , α_{1} , α_{2} , α_{3} , $$\Delta\varphi_{c}$$, \ddot{r} , Δr , ω_{PI} , ω_{YA} , ω_{RO} , h , \dot{r} , $|\underline{D}|$, $|\underline{N}|$, E_{n} , NEXTT3, r_{a} , r_{p} , X_{a} , Y_{a} , Z_{a} , $$\dot{X}_{a}$$, \dot{Y}_{a} , \dot{Z}_{a} ## 3.4 BASIC COMPUTATIONAL BLOCKS 3.4.1 TRAJECTORY BLOCK 3.4.1.1 - Level II Flow Chart - Nominal Trajectory - Block I 3.4.1.2 Detailed Flow Charts and Equations 3-34 Block I. 1. 2 Skipout Control 3.4.1.2.2 Dynamics - Block I.2 Block I. 2. 2 Compute Aerodynamic Forces INPUT: $$\underline{\mathbf{r}}$$, $\underline{\mathbf{v}}$, $\boldsymbol{\rho}_{\mathbf{o}}$, $\boldsymbol{\beta}$, \mathbf{r} , \mathbf{s} , $\mathbf{c}_{\mathbf{Do}}$, $\mathbf{c}_{\mathbf{2}}$, $\mathbf{c}_{\mathbf{4}}$, $\mathbf{c}_{\mathbf{N}\boldsymbol{\alpha}}$, $\mathbf{c}_{\mathbf{3}}$, $\mathbf{c}_{\mathbf{5}}$, $\boldsymbol{\alpha}$, $\boldsymbol{\varphi}_{\mathbf{i}}$ $$\underline{\underline{U}}_{v}$$, $\underline{\underline{U}}_{r}$, $\underline{\underline{U}}_{po}$, $\underline{\underline{D}}$, $\underline{\underline{N}}$, $\dot{\underline{r}}$ $$V = +\sqrt{\dot{X}^2 + \dot{Y}^2 + \dot{Z}^2}$$ 2. $$\underline{\underline{U}}_{v} = \frac{\underline{V}}{\overline{V}}$$ 3. $$r = +\sqrt{X^2 + Y^2 + Z^2}$$ 4. $$\underline{\underline{U}}_{r} = \frac{\underline{r}}{r}$$ 5. $$\gamma = \sin^{-1} \left[\underline{\mathbf{U}}_{\mathbf{r}} \cdot \underline{\mathbf{U}}_{\mathbf{v}} \right]$$ $$\dot{\mathbf{r}} = \mathbf{V} \sin \gamma$$ 7. $$\underline{\underline{U}}_{u} = \frac{\underline{\underline{U}}_{r} - \underline{\underline{U}}_{v} \sin \gamma}{\cos \gamma}$$ $$\underline{\underline{U}}_{D} = \underline{\underline{U}}_{u} \times \underline{\underline{U}}_{v}$$ $$\rho = \rho_0 e^{-\beta!} (r - R)$$ $$C_{D} = C_{Do} + C_{2}\alpha^{2} + C_{4}\alpha^{4}$$ $$C_{N} = C_{N\alpha} + C_{3}\alpha^{3} + C_{5}\alpha^{5}$$ 12. $$\underline{\mathbf{D}} = -\mathbf{C}_{\mathbf{D}} \rho \frac{\mathbf{v}^2 \mathbf{S}}{2} \underline{\mathbf{U}}_{\mathbf{v}}$$ $$\underline{\mathbf{N}} = \mathbf{C}_{\mathbf{N}} \rho \, \frac{\mathbf{V}^2 \mathbf{S}}{2} \left[\cos \varphi_{\mathbf{i}} \, \underline{\mathbf{U}}_{\mathbf{u}} - \sin \varphi_{\mathbf{i}} \, \underline{\mathbf{U}}_{\mathbf{p}} \right]$$ ## Block I. 2. 3 Compute Acceleration INPUT: $$\underline{\mathbf{D}}$$, $\underline{\mathbf{N}}$, M, R, $\mathbf{g}_{\mathbf{O}}$ $$a_{x}$$, a_{y} , a_{z} , \ddot{x} , \ddot{y} , \ddot{z} , \underline{a} , \underline{f} $$a_{X} = (D_{X} + N_{X})/M$$ $$a_y = (D_y + N_y)/M$$ $$a_{z} = (D_{z} + N_{z})/M$$ 4. $$g = g_0 \left(\frac{R}{r}\right)^2$$ 5. $$\dot{X} = a_{x} - g \frac{X}{r}$$ 6. $$\ddot{Y} = a_y - g \frac{Y}{r}$$ 7. $$\ddot{Z} = a_z - g \frac{Z}{r}$$ 8. $$\underline{\mathbf{a}} \stackrel{\triangle}{=} \ddot{\mathbf{x}}_{\underline{\mathbf{i}}} + \ddot{\mathbf{y}}_{\underline{\mathbf{j}}} + \ddot{\mathbf{z}}_{\underline{\mathbf{k}}}$$ 9. $$\underline{\mathbf{f}} \stackrel{\Delta}{=} \mathbf{a}_{\mathbf{X}} \underline{\mathbf{i}} + \mathbf{a}_{\mathbf{V}} \underline{\mathbf{j}} + \mathbf{a}_{\mathbf{Z}} \underline{\mathbf{k}}$$ Block I. 3 - Compute NEXTTi Block I. 3.1 Compute NEXTT3 and NEXTT4 in Phases 1, 2, 5, and 6 Block I. 3.2 - Compute NEXTT3 and NEXTT4 in Phases 3,4, and 7 Block I. 3. 3 - Test for Special Condition 7 3.4.1.2.3 Integrate - Block I.4 INPUT: \ddot{X} , \ddot{Y} , \ddot{Z} , \dot{X} , \dot{Y} , \dot{Z} , q_s , \dot{E}_n OUTPUT: X, Y, Z, \dot{X} , \dot{Y} , \dot{Z} , Q, E_n The integration routine uses a fixed step size which is input to the program. The input specified above constitutes a partial set of the integrands which, along with the initial conditions, are required to determine the integrals listed in the output. Some of the integrands consist of the output of the integration routine (e.g., \dot{X} , \dot{Y} , \dot{Z} , is output from the integration routine and is used as input to obtain X, Y, Z). The integration equations used are the Gill equations listed below. 1. $$Y_{n+1}^{(1)} = Y_n + \frac{1}{2} \Delta t [Y'(t, Y_n)]$$ 2. $$Y_{n+1}^{(2)} = Y_{n+1}^{(1)} + (\frac{2-\sqrt{2}}{2}) \Delta t \left[Y'(t + \frac{\Delta t}{2}, Y_{n+1}^{(1)}) - Y'(t, Y_n) \right]$$ 3. $$Y_{n+1}^{(3)} = Y_{n+1}^{(2)} + (\frac{2 - \sqrt{2}}{2}) \Delta t \left[Y'(t + \frac{\Delta t}{2}, Y_{n+1}^{(2)}) \right]$$ $$- \Delta t \left[Y'(t + \frac{\Delta t}{2}, Y_{n+1}^{(1)}) + (\frac{1 - \sqrt{2}}{2}) \Delta t \left[Y'(t, Y_n) \right] \right]$$ 4. $$Y_{n+1}^{(4)} = Y_{n+1}^{(3)} + \frac{1}{6} \Delta t \left[Y'(t, Y_n) + Y'(t + \Delta t Y_{n+1}^{(3)}) \right]$$ $$- \left(\frac{2 + \sqrt{2}}{2} \right) \Delta t \left[Y'(t + \frac{\Delta t}{2}, Y_{n+1}^{(2)}) \right]$$ $$+ \left(\frac{1 + \sqrt{2}}{2} \right) \Delta t \left[Y'(t + \frac{\Delta t}{2}, Y_{n+1}^{(1)}) \right]$$ 5. $$Y_{n+1} = Y_{n+1}^{(4)}$$ ### 3.4.1.2.4 Attitude - Block I.5 INPUT: $$\varphi$$, α , $\underline{\underline{U}}_{v}$, $\underline{\underline{U}}_{p}$, $\underline{\underline{U}}_{u}$, $\underline{\underline{P}}_{Io}$, $\underline{\underline{Y}}_{Ao}$, $\underline{\underline{R}}_{Oo}$, \underline{t}_{i} , \underline{t}_{i-1} $$\alpha_1$$, α_2 , α_3 , ω_{PI} , ω_{YA} , ω_{RO} $$\begin{bmatrix} \underline{P}_{\mathbf{I}} \\ \underline{Y}_{\mathbf{A}} \\ \underline{R}_{\mathbf{O}} \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \alpha & -\sin \alpha \\ 0 & \sin \alpha & \cos \alpha \end{bmatrix} \begin{bmatrix} 0 & \cos \phi & \sin \phi \\ 0 & -\sin \phi & \cos \phi \\ 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} \underline{U} \\ \underline{V} \\ \underline{U} \\ -\underline{p} \\ \underline{U} \end{bmatrix}$$ $$\alpha_1 = \tan^{-1} \left[\frac{\underline{P}_I \cdot \underline{Y}_{Ao}}{\underline{P}_I \cdot \underline{P}_{Io}} \right]$$ $$-\pi < \alpha_1 \leq \pi$$ $$\alpha_2 = \sin^{-1} \left[\underline{P}_{I} \cdot \underline{R}_{OO} \right]$$ $$-\frac{\pi}{2} \le \alpha_2 \le \frac{\pi}{2}$$ $$\alpha_3 = \tan^{-1} \left[\frac{\underline{Y}_A \cdot \underline{R}_{Oo}}{\underline{R}_O \cdot \underline{R}_{Oo}} \right]$$ $$\dot{\alpha}_1 = \frac{\alpha_{1i} - \alpha_{1(i-1)}}{t_i - t_{i-1}}$$ $$\dot{\alpha}_2 = \frac{\alpha_{2i} - \alpha_{2(i-1)}}{t_i - t_{i-1}}$$ $$\dot{\alpha}_1 = \dot{\alpha}_2 = \dot{\alpha}_3 = 0 \qquad \text{at } t = t_0$$ $$\dot{\alpha}_{2} = \frac{\alpha_{2i} - \alpha_{2(i-1)}}{t_{i} - t_{i-1}}$$ $$\dot{\alpha}_{3} = \frac{\alpha_{3i} - \alpha_{3(i-1)}}{t_{i} - t_{i-1}}$$ $$\omega_{\text{RO}} = \cos \alpha_2 \cos \alpha_3 (\dot{\alpha}_1) - \sin \alpha_3 (\dot{\alpha}_2)$$ $$\omega_{\text{YA}} = \cos \alpha_2 \sin \alpha_3 (\dot{\alpha}_1) + \cos \alpha_3 (\dot{\alpha}_2)$$ $$\omega_{\text{PI}} = -\sin \alpha_2(\dot{\alpha}_1) + \dot{\alpha}_3$$ 3. 4. 1. 2. 5 Outcontrol - Block I. 6 ### Block I. 6. 1, Part A Data Store Calculations required for printout in Part B which have not been previously made are accomplished here. INPUT: X, Y, Z, $$\dot{X}$$, \dot{Y} , \dot{Z} , f, r, g_e , R, A_5 $$\theta$$, ϕ , β , a^{\dagger} , h 1. $$\underline{\mathbf{r}}_{t} = \mathbf{A}_{5} \underline{\mathbf{r}}$$ $$\underline{\mathbf{v}}_{+} = \mathbf{A}_{5} \underline{\mathbf{v}}$$ 3. $$\theta = \cos^{-1} \left[\frac{Z_t}{r} \right]$$ a. If $$Y_{t} \ge 0$$ then $$0 \le \theta \le \pi$$ b. If $$Y_t < 0$$ then $$\pi < \theta < 2\pi$$ a. If $$Y_t \ge 0$$ then $0 \le \theta \le \pi$ b. If $Y_t < 0$ then $\pi < \theta < 2\pi$ $$\phi' = \tan^{-1} \left[\frac{X_t}{Y_t} \right] \qquad -\pi < \phi \le \pi$$ a. If $\frac{\sqrt{X_t^2 + Y_t^2}}{r} < 0.015$ then $\phi_i = \phi_{i-1}$ a. If $$\frac{\sqrt{x_t} + r}{r} < 0.01$$ then $$\phi_i = \phi_{i-1}$$ b. If $$\frac{\sqrt{X_t^2 + Y_t^2}}{r} \ge 0.015$$ then $\phi_i = \phi_i'$ then $$\phi_i = \phi_i$$ 5. $$\beta = \tan^{-1} \left[\frac{\cos \phi \dot{X}_t - \sin \phi \dot{Y}_t}{\cos \theta \sin \phi \dot{X}_t + \cos \theta \cos \phi \dot{Y}_t - \sin \theta \dot{Z}_t} \right] - \pi < \beta < \pi$$ 6. $$a^{\dagger} = \frac{f}{g_e}$$ 7. $$h = (r - R)$$ Block I. 6. 1, Part B Data Store Printout should have the following form. - 1. $t \quad \phi_{_{\hbox{\scriptsize \tiny C}}} \quad \phi \quad q_{_{\hbox{\scriptsize \tiny S}}} \quad \hbox{\scriptsize Q} \quad \hbox{\scriptsize a'}$ - 2. $X Y Z \dot{X} \dot{Y} \dot{Z}$ - 3. $r \theta \phi V \gamma \beta$ Phase No. - 4. $a_x a_y a_z \alpha_1 \alpha_2 \alpha_3$ - 5. $\Delta \varphi_{\mathbf{c}}$ $\dot{\mathbf{r}}$ $\Delta \mathbf{r}$ $\omega_{\mathbf{PI}}$ $\omega_{\mathbf{YA}}$ $\omega_{\mathbf{RO}}$ - 6. h $\dot{\mathbf{r}}$ $|\underline{\mathbf{D}}|$ $|\underline{\mathbf{N}}|$ $\mathbf{E}_{\mathbf{n}}$ NEXTT3 - At t = t r should be printed in lieu of \ddot{r} - At $t = t_4$ p and r_4 should be printed in lieu of r and Δr , respectively. - At $t = t_4$ line 7 below should be printed. - 7. X_a Y_a Z_a \dot{X}_a \dot{Y}_a \dot{Z}_a # Block I. 6.2 Compute Apocenter and Pericenter Distances INPUT: $$g_0$$, R, r, V, γ OUTPUT: $$\mu = g_0 R^2$$ $$p = \frac{(r \ V \cos \gamma)^2}{\mu}$$ $$a_e = \frac{r \mu}{2\mu - r V^2}$$ $$e = + \sqrt{1 - p/a_e}$$ Limit p/a_e to ≤ 1 5. Is $$a_e < 0$$? a. Yes: $$r_a = 10^{20}$$ b. No: $$r_a = a_e (1 + e)$$
6. $$r_p = a_e (1 - e)$$ Block I. 6.3 Compute Apocenter Position and Velocity INPUT: r, $$\dot{\mathbf{r}}$$, $\underline{\mathbf{r}}$, $\underline{\mathbf{V}}$, \mathbf{V} , μ , $\underline{\mathbf{U}}_{\mathbf{p}}$, $\mathbf{a}_{\mathbf{e}}$ $$\underline{\mathbf{r}}_{\mathbf{a}}, \ \underline{\mathbf{V}}_{\mathbf{a}}$$ 1. $$\underline{P} = \frac{1}{\mu e} \left[(V^2 - \frac{\mu}{r}) \underline{r} - (r \dot{r}) \underline{V} \right]$$ 2. $$\underline{\mathbf{r}}_{\mathbf{a}} = -\mathbf{r}_{\mathbf{a}} \underline{\mathbf{P}}$$ 3. $$V_a = +\sqrt{\mu(\frac{2}{r_a} - \frac{1}{a_e})}$$ 4. $$\underline{V}_a = V_a \underline{P} \times \underline{U}_p$$ ### 3.4.1.2.6 Data Store - Block I.7, Part A Calculations required for printout in Part B which have not been previously made are accomplished here (this block is the same as Block I. 6. 1). INPUT: $$X$$, Y , Z , \dot{X} , \dot{Y} , \dot{Z} , f , r , g_e , R , A_5 $$\theta$$, φ , β , a^{\dagger} , h 1. $$\underline{\mathbf{r}}_{t} = \mathbf{A}_{5} \underline{\mathbf{r}}$$ 2. $$\underline{V}_t = A_5 \underline{V}$$ 3. $$\theta = \cos^{-1} \left[\frac{Z_t}{r} \right]$$ a. If $$Y_t \ge 0$$ then $$0 \le \theta \le \pi$$ b. If $$Y_t < 0$$ then $$\pi < \theta < 2\pi$$ 4. $$\phi' = \tan^{-1} \left[\frac{X_t}{Y_t} \right]$$ a. If $$\frac{\sqrt{X_t^2 + Y_t^2}}{r} < 0.015$$ then $$\phi_i = \phi_{i-1}$$ b. If $$\frac{\sqrt{X_t^2 + Y_t^2}}{r} \ge 0.015$$ then $$\phi_i = \phi_i$$ 5. $$\beta = \tan^{-1} \left[\frac{\cos \phi \dot{X}_t - \sin \phi \dot{Y}_t}{\cos \theta \sin \phi \dot{X}_t + \cos \theta \cos \phi \dot{Y}_t - \sin \theta \dot{Z}_t} \right] - \pi < \beta < \pi$$ 6. $$a^{\dagger} = \frac{f}{g_e}$$ 7. $$h = (r - R)$$ Block I.7, Part B - Data Store Printout should have the following form. - 1. $t \varphi \varphi q Q a^{\dagger}$ - 3. $\mathbf{r} \quad \theta \quad \phi \quad \mathbf{V} \quad \gamma \quad \beta$ Phase No. - 4. $a_x a_v a_z \alpha_1 \alpha_2 \alpha_3$ - 5. $\Delta \varphi_{\mathbf{c}}$ $\ddot{\mathbf{r}}$ $\Delta \mathbf{r}$ $\omega_{\mathbf{PI}}$ $\omega_{\mathbf{YA}}$ $\omega_{\mathbf{RO}}$ - 6. h \dot{r} $|\underline{D}|$ $|\underline{N}|$ \underline{E}_n NEXTT3 - At $t = t_0$ r should be printed in lieu of \dot{r} - At $t = t_4$ r and r should be printed in lieu of r and Δr , respectively - At $t = t_A$ line 7 below should be printed. - 7. X_a Y_a Z_a \dot{X}_a \dot{Y}_a \dot{Z}_a 3.4.1.2.7 Compute Evaluation Equations - Block I.8 INPUT: $$C_{H}$$, R_{N} , ρ , ρ_{o} , g , g_{e} , C_{e1} , C_{e2} , q_{1} , q_{2} , k_{H} , p_{H} , V , r , E_{i} 1. $$q_{c} = \frac{C_{H}}{\sqrt{R_{N}}} \left(\frac{\rho}{\rho_{o}}\right)^{n} \left(\frac{V}{\sqrt{g r}}\right)^{m}$$ If $$\frac{V}{\sqrt{g \ r}}$$ < 1.73: $q_1 \rightarrow q$; $C_{e1} \rightarrow C_e$ If $$\frac{V}{\sqrt{g r}} \ge 1.73$$: $q_2 \rightarrow q$; $C_{e2} \rightarrow C_e$ $$q_r = k_H R_N \left(\frac{\rho}{\rho_o}\right)^p H C_e V^q$$ $$q_s = q_c + q_r$$ $$a' = \frac{\sqrt{a_x^2 + a_y^2 + a_z^2}}{g_e}$$ $$\tau^{t} = E_{0} + E_{1}(a^{t}) + E_{2}(a^{t})^{2} + E_{3}(a^{t})^{3} + E_{4}(a^{t})^{4}$$ $$\dot{E}_{n}^{\dagger} = \frac{1}{\tau^{\dagger}}$$ Is $$\dot{\mathbf{E}}_{n}^{\dagger} \leq 0.0008$$? a. Yes: $$\dot{\mathbf{E}}_n = 0$$ b. No: $$\dot{E}_n = \dot{E}_n^{\dagger}$$ #### 4.0 USER'S GUIDE #### 4.1 INTRODUCTION This guide was written as an aid to the user in running the 133 program. The assumption is made that the user has read the symbol definitions, Section 3.1.3, and thus has a basic understanding of the input parameters. A description of the more troublesome inputs is presented with examples and hopefully helpful precautions. The program is unit independent in that only the input values must have consistent units. Angular values must be in radians. ### 1. 1. 1 Typical Flight The program is used to simulate the flight of a lifting-type vehicle (e.g., an Apollo type vehicle) as it enters the atmosphere of a planet. The only control available is the roll angle (φ) of the vehicle. The flight path angle (α) is assumed to be constant. The trajectory generated is divided into seven phases, one of which is a skipout trajectory. This phase is optional since the simulation may be started in any phase. Once started in a particular phase, the program will proceed sequentially to termination. A sketch of a typical skipout-type trajectory is shown in Figure 5. #### 4.1.2 Program Termination Conditions There are nine ways the program will terminate. The two standard conditions are (1) the end of phase 7 or (2) end on time (an input quantity). Seven special conditions are (1) apocenter distance greater than r_{ma} (calculated at start of phase 4), (2) flight path angle greater than γ_{max} at the start of phase 4, (3) flight path angle less than γ_{min} at start of phase 4, (4) radial distance greater than r_{m} and radial velocity positive in phase 1, 2, 4, and 6, (5) magnitude of aerodynamic acceleration greater than G_{max} in phase 1, 2, 5, and 6, (6) vehicle speed less than V_{IN} and radial acceleration negative in phase 3, and (7) program attempting to integrate backwards (probably caused by an input error). When special condition 7 occurs, some extra output data is included. This is described in the output section of the User's Guide. ### 4.2 DESCRIPTION OF INPUT DATA The input data are arranged in groups (program flags, trajectory data, vehicle data, physical environment, program control, and trajectory constraints). The symbol definitions, Section 3.1.3, in most cases give a complete description of a particular input parameter. However, in some cases, further description will be helpful. ### Program Flag Data The first group of input consists of program flags. These are used to specify the type of input coordinates, starting phase number, and specify various program options. h - Height of atmosphere (at heights greater than this, the atmosphere is assumed to have little effect on the vehicle) - 1. End of first supercircular velocity phase (constant roll angle control). - 2. End of first constant altitude control phase. - 3. End of skipout control phase (commanded roll angle is specified by input). - 4. End of free-fall phase (in normal use, the roll angle has no effect in this phase). Constant roll angle control is used. - 5. End of second supercircular velocity phase (constant roll angle control). - 6. End of second constant altitude control phase. - 7. End of subcircular velocity phase (constant roll angle control) Figure 5. Trajectory Profile (Schematic) ### Trajectory Data The second group of input is the trajectory data. The initial position may be input in either cartesian or spherical coordinates. The frequency of calculation of a new control (new commanded roll angle \mathfrak{G}_c) may be specified by the t_{Gi} and Δt_{Gi} . A new control is calculated every Δt_{Gi} time units (seconds are usually used) over the time interval t_{Gi} - t_{Gi-1} according to the following scheme: where t_{Gi} is an integer multiple of Δt_{Gi} . Example: $$t_0 = 1 \text{ sec}$$, $\Delta t_{G1} = 2 \text{ sec}$, $t_{G2} = 12 \text{ sec}$ $$\Delta t_{G2} = 5 \text{ sec}$$, $t_{G2} = 20 \text{ sec}$ Assuming no phase change occurred during the first 19 seconds of the trajectory, a new ϕ_c would be calculated at the following times: 1, 2, 4, 6, 8, 10, 15, 20. The initial body Euler angles may be set to zero unless the program is being started such that it matches some specific orientation of the re-entry vehicle. The commanded roll angles $\phi_{c3}, \ \phi_{11}, \ \text{and} \ \phi_{21}$ are used in the constant attitude phases 7, 1, and 5, respectively $(\phi_{21} \text{ used also in the free-fall phase, 4}). Here the commanded roll angle is set to plus or minus the input value, depending on which sign is required to correct for an out-of-plane velocity component. At the point where the magnitude of the sine of the angle between out-of-plane velocity and in-plane velocity exceeds <math display="inline">\varepsilon_s$, the sign of the commanded roll angle changes. The commanded roll angle in the constant altitude phase (2 and 6) is calculated by $$\varphi_{c} = \pm \left[\frac{\pi}{2} + \sin^{-1} (K_{1} \Delta \dot{r} + K_{2} \Delta r) + \frac{\pi}{2} e^{-K_{3} (t - T_{c})} \right]$$ where $$\Delta \dot{\mathbf{r}} = \dot{\mathbf{r}}; \Delta \mathbf{r} = \mathbf{r} - \mathbf{r}_c; -\frac{\pi}{2} \le \sin^{-1}(\cdot) \le \frac{\pi}{2}, |\varphi_c| \le \pi, e^{-K_3(t - T_c)} = 0 \text{ if } K_3 > 10$$ and the \pm signs correct for out-of-plane velocity. The gains K_1 and K_2 will be input as constant if TROPGN = 0. If TROPGN = 1, K_1 and K_2 will be calculated as a function of time with a damping ratio of ζ (ζ_1 in phase 2, ζ_2 in phase 6) and a natural frequency of τ (τ_1 in phase 2, τ_2 in phase 6). The intent of this control is to make $\Delta \dot{r}$ and Δr equal zero. Thus, the vehicle will be at a constant radial distance (r_c) with no radial velocity. The input constant K_3 ($K_3 = K_{13}$ in phase 2, $K_3 = K_{23}$ in phase 6) may be used to add 90° to the commanded roll angle at the beginning of phases 2 or 6. If, at the start of phases 2 or 6, $\Delta \dot{r}$ and Δr are both zero and radial acceleration is positive, ϕ_c should be equal to π (lift force directed downward) for a short time to keep the vehicle from "bouncing" off the atmosphere. The angle of attack, α , is constant throughout the flight ($\alpha = \alpha'$ during phase 1, 2, 3; $\alpha = \alpha''$ during phases 4, 5, 6, 7). The skipout control phase (phase 3) consists of two quadratic control laws $$\varphi_{\mathbf{c}} = \pm \left\{ \mathbf{F}_{\mathbf{o}} + \mathbf{F}_{\mathbf{1}} \left(\mathbf{t} - \mathbf{T}_{\mathbf{c}}^{\dagger} \right) +
\mathbf{F}_{\mathbf{2}} \left(\mathbf{t} - \mathbf{T}_{\mathbf{c}}^{\dagger} \right)^{2} \right\}$$ where $$-\pi \le \varphi_{\mathbf{c}} \le \pi$$ The F_0 , F_1 , F_2 are equal to F_{10} , F_{11} , F_{12} , respectively during $t_3 \le t < t^{\prime}_3$. During the interval $t^{\prime}_3 \le t < t_4$ (phase 3 modified) the F_0 , F_1 , F_2 are equal to F_{20} , F_{21} , F_{22} . If the program is started in the first part of phase 3, T^{\prime}_c should equal t_3 . If the program is started in the second (modified) part of phase 3, T^{\prime}_c should equal t^{\prime}_3 . Values for the drag and normal force coefficients are given by the example problem at the end of the User's Guide. Physical Environment Data Values for the E_i , C_H , C_{E1} , C_{E2} , q_1 , q_2 , p_H , k_H , m and n may be found in the example at the end of the User's Guide. Program Control Data The printout specification scheme is similar to the nominal control calculation. For example: $$t_{o} = 1 \text{ sec}, \ \Delta t_{p1} = 5 \text{ sec}, \ t_{p1} = 35 \text{ sec}, \ \Delta t_{p2} = 2 \text{ sec}, \ t_{p2} = 50 \text{ sec}$$ Assume a phase change occurs at t = 44.6 seconds. Printout will occur at 1, 5, 10, 15, 20, 25, 30, 35, 40, 42, 44, 44, 6, 46, 48, 50. The δt_1 and δt_2 are the step sizes used by the integration routine. The ϵ_1 and ϵ_2 are the errors which are allowed between the present time and the time to which the routine is integrating. Thus, the integration routine will be left when time is to within an ϵ of the exit time. The run number is printed at the top of each page of printout and is a convenient means of identification when many trajectories have been run at once (stacking runs). **Trajectory Constraint Data** All of these parameters have been explained in the beginning paragraphs of this guide where the nine ways in which the program will terminate are discussed. ### 4.3 INPUT PROCEDURE The input data sheets (load sheets) are sectioned off according to column numbers on a standard IBM data processing card. The numbers in columns 1-5 correspond to the location (address) of the beginning of a data record. The letters in columns 7-9 specify the type of data being transmitted (BCI indicates an alphameric identification header, DEC indicates decimal numbers only). The numbers (or letters) in columns 11-72 are the input data. Columns 6 and 10 are left blank. For DEC type data the first number appearing after column 10 will be placed in the location specified by columns 1-5. If a second number appears on the same card, it must be separated from the first by a comma, and it will be stored in the next successive location to the one punched in columns 1-5. The only limit to the number of numbers on a card is the 72nd column. The last number must not be followed by a comma. The DEC field is in free form where leading and trailing blanks are ignored. The DEC field may be ended on any particular card by an asterisk (*). Any characters appearing after an * will be ignored thus providing a convenient means of identification. The first BCI card is used for accounting identification. The second BCI can be filled with any identifying label 60 characters long. Stacking runs is accomplished by establishing one deck of cards that provides a number for all the required locations. This deck is physically terminated with an "END" card where the letters END occur in columns 7, 8, and 9, respectively. After this card should be placed any cards (BCI and DEC) that provide the desired changes in data appearing in the first deck. When the first deck has been read in, computation will begin and continue until one of the nine termination conditions is reached. Next, the second group of cards will be read in replacing only those locations specified by the new cards. When the next END card is reached, computation will again begin. On the last run, the END card should be followed by a FIN card. ### 4.4 PROGRAM OPERATION PRECAUTIONS Be sure that the maximum values of t_{Gi} and t_{pi} are greater than or equal to t_{END}. If the program is started in phases 2 or 6 (TRPHSE = 2 or 6), be sure that $T_{\rm C}$ and $r_{\rm C}$ are set to the desired values of time and radial distance at the beginning of phase 2 or 6. Failure to do so will result in special condition number seven. If the program is started in phase 3, T_c should be set equal to t_3 if $t_3 \le t_0 < t_3$. T_c should be set equal to t_3 if $t_3 \le t_0 < t_4$. Failure to do so will result in special condition number seven. The parameter r_s must be set to the desired radial distance for the start and end of phase 4. The values of ϵ_1 and ϵ_2 should not be so small that they will become effectively zero as time reaches a large value. If the computer being used has seven significant digits and time has reached a value of 12,000.00 seconds only two significant digits remain to the right of the decimal. Thus, an ϵ of 0.005 is effectively zero. This condition will cause the integration routine to loop indefinetly. Thus, the smallest ϵ that can be used is 10^{-n} where n represents the number of digits to the right of the decimal point in the value of time at the end of the program. #### 4.5 INPUT SHEETS The input data sheets for this program are presented on the following pages. | 33 | |------| | - | | Z | | ⋖ | | Ä | | OGRA | | PR | | μ | | | | | | | Singl | Single Pass/Skipout Nominal Re-entry Trajectory | lominal Re-entr | y Trajectory | Page 1 | of 5 | |-----------------|-------------|----------------------------------|---|---|------------------------|------------------------------------|--|------| | 12345 | 789 | 11 | Engineer | Phone | Work Order Number | umber | Date | 72 | | 1 1 | BCI | 133, | • | • | | • | | | | | | HEADER | | | | | | | | 1 | BCI | TYPICA | TYPICAL EARTH SINGLE SKIPOUT SIMULATION | SKIPOUT SIMU | LATION - V*0 | - V*0 = 49,980 FPS | | | | | | | | | | | | | | PROGRAM FLAGS | M FLA | SS. | | | | | | | | | | TRINP (coord. | oord, flag | TRPHSE | TRPHSE (phase number) | | TRSBCL (begin phase 7) | | | 1 11 | DEC | <u> </u> | | • | 1. | - | 1. | | | | | TROPGN | TROPGN (variable gains) | TRACC (| TRACC (test r, r flag) | | | | | 1 14 | DEC | | 0. | • | ·o | | | | | | | | | | | | | | | TRAJECTORY DATA | FORY I | DATA | | | | | | | | | | Xo (ro) | | Yo (%) | | Zo (Ho) | (inittal position) | | | 1 16 | DEC | 2.132569E7 |)E7 | 0. | • | 0. | | | | | | Х ₀ (V ₀) | | $^{\hat{\mathbf{Y}}_{0}}$ (7,0) | | Z _o (Α _o) | (initial velocity) | | | 1 19 | DEC | 49980. | ٠ | 1228 | • | 1. 5707963 | 83 | | | | | tG1 1= 1, | , 10 | |) | (control interval definition time) | definition time) | | | 2 | DEC | 500. | • | 1920. | • | 1. E6 | • | | | 1 26 | S
D
D | | - | | | | • | | | 1 30 | DEC | 1040 | 10 | | | nominal control | (nominal control calculation interval) | | | | 0 | ٠ | 27 6 67 | | | To raine to the or | Calculation interval) | | | | 3 | | • | 64. | • | 1. | • | | | 36 | DEC | | | | • | | • | | | 1 40 | DEC | | • | | | | | | | | | | Single Pass | PROGRAM 133
Single Pass/Skipout Nominal Re-entry Trajectory | | Dage 2 of 5 | |------|----------|--------|---------------------------------------|--|---|-------------| | rraj | ECT | ORY DA | TRAJECTORY DATA (con't) | | | | | | | | α_{10} | a_{20} | α ₃₀ (initial body Euler angles) | ingles) | | | 4 2 | DEC | 0. | 0. | 0. | | | } | | | K (roll rate gain) | β_{ϕ} (roll rate limit) | (bound on out-of-plane velocity) | | | | 4 5 | DEC | .s. | , 869. | . 7 | | | | | | T (begin circular orbit) | r (circ. orbit rad. dist.) | φ (initial roll angle) | | | | 4 8 | DEC | 0. | 0. | . 3926991 | | | | | | ϕ_{c3} (roll angle - ph. 7) | V_{IN} (velocity limit - ph. 7) | [| | | | 5 1 | DEC | 0. | 17000. | | | | | | | $K_{11} (\zeta_1) $ (gain - ph. 2) | $K_{12} (\tau_1) $ (gain - ph. 2) | K_{13} (trans. decay - ph. 2) | | | | 5 3 | DEC | , 0137 | 6.08 E-3 | | | | |] | | α' (attack angle - ph. 1,2,3) | ω_{11} (roll angle - ph. 1) | - ph. 1) | | | | 5 6 | DEC | . 5411 | , 3926991 | | | | | | | K_{21} (ζ_2) (gain - ph. 6) | K_{22} (τ_2) (gain - ph. 6) | K_{23} (trans. decay - ph. 6) | | | | 38
80 | DEC | . 0137 | 6.08 E-3 | .1 | | | | | | α" (attack angle - ph. 4, 5, 6, 7) | 3,7) φ_{21} (roll angle - ph. | . 4, 5) T' (begin ph. 3 time) | | | - | 9 | DEC | . 5411 | , 3926991 | .0 | | | |] | | F10 | \mathbf{F}_{11} | F ₁₂ (ph. 3 control coeffs.) | [s.) | | 1 | 6 4 | DEC | , 0 | 0. | 0. | | Single Pass/Skipout Nominal Re-entry Trajectory PROGRAM 133 | AJECTORY L | TRAJECTORY DATA (con't) ${f F}_{20}$ | ${f F}_{21}$ | F ₂₂ (| (modified ph. 3 control coeffs.) | |----------------------|---|-----------------------------------|------------------------|----------------------------------| | 6 7 DEC | 0. | 0.0 | | 0. | | - | rg (begin and end ph. 4) | t ₃ (begin ph. 3 time) | th (begin modified ph. | 3 time) | | 7 0 DEC | <u> </u> | 250. | 2 | 250. | | | CVP | CAPC (test ph. | 1, 5 acceleration) | | | 7 3 DEC | 0. | , 0. | | | | VEHICLE DATA | | • | | | | | OD | ပို | C ₄ (| (drag coens.) | | 7 5 DEC | | -1,8170089 | . 92657443 | 3 | | | $C_{N\alpha}$ | C ₃ | c_5 | (normal force coeffs.) | | 7 8 DEC | 1.3608741 | -1.3843004 | . 29525989 | 6 | | | M (mass of vehicle) | RN (heat sag. pt. radius) | S (aero. area) | | | 8 1 DEC | 341.6149 | , 75 | 129.4 | | | PHYSICAL ENVIRONMENT | TRONMENT | | | | | | $\mathbf{E}_i \mathbf{i} = 0, \dots, 4$ | (pilot g tolerance coeffs.) | | | | 8 4 DEC | <u> </u> | -9927.7736 | 1679.8636 | -127.17953 | | 8 8 DEC | 3, 605921 | | | | | | C _u
(convective heating rate constant) | te constant) | | | | المراقع المراقع | L | | | | | | | | | | PROGRAM 133 | Single Pass/Skipout Nominal Re-entry Trajectory Page 4 of 5 | ENT (con't) CE2 (radiative heating rate constants) | 0. 3.3343024E-10 | q2 pH (radiati | 0, 5.05 , 1.8 | (radiative heating rate constant) | . 00175 | n (convective heating rate exponents) | 3. | (planet's grav. accel.) ge (earth's grav. accel.) | | β_0 (planets atmos. density) β (planet's atmos. decay factor) | . 0027 4. 2553191E-5 | (radius of planet) | 2.0925739E7 | i = 1,, 10 (print interval definition time) | 35. , 375. , 2100. , 2170. | | 2300. , 1.E6 | i = 1,, 10 (print interval) | 35. , 125. , 350. , 70. | 2300. , 250. , | | | |--|--|------------------|----------------|---------------|-----------------------------------|---------|---------------------------------------|------|---|------|---|----------------------|--------------------|-------------|---|----------------------------|-------|--------------|-----------------------------|-------------------------|----------------|-------|--| | | PHYSICAL ENVIRONMENT (con't) CE1 | | q ₁ | 0. | K _H (radlat | | Ħ | 3. | go (planet's gr | | ρ _o (planets atm | 00: | R (radius of pla | 2. 092573 | # | | | 2300. | | 35. | 2300. | | | | | L ENVIR | DEC | | DEC | | DEC | | DEC | | DEC | | DEC |] | DEC | M CON I | DEC | DEC | DEC | | DEC | DEC | DEC | | | | PHYSICA] | 0 6 | | 9 2 | | 1 95 | | 1 96 | | 1 98 | | 1 100 | 1 | 1 102 | PROGRAM CONTROL | 1 104 | 1 108 | 1 112 | | 1 114 | 1 118 | 1 122 | | PROGRAM 133 Single Pass/Skipout Nominal Re-entry Trajectory | gram ends) | | ,5,6,7) | | | | | | | distance) | 2.336E7 | | | | | | |---|-----------|------------------------------------|-----------|--------------------------------------|-------------|------------|-----------|------------------------|--|-------------|-------------------------------------|-----------|--|----|--| | V _{END} (velocity on which program ends) | 1000. | error - ph. 1,2,3,5,6,7) | . 001 | error - ph. 4) | . 01 | | | | r _{am} (max. apogee distance) | 2.3 | (limits on y at beginning of ph. 4) | | | | | | V _{END} (ve | • | €1 (max. | | €2 (max. | | | | | t ph. 2,6) | • | (limits on y at l | -4. | | | | | tEND (end time) | 2. E4 | ,5,6,7) | • | | | | | | $r_{\rm m}$ (max. rad. dlst ph. 2,6) | 2, 1425 E7 | Ymin | | | | | | time) | - | 6t, ([step size - ph. 1,2,3,5,6,7) | .5 | δt ₂ (step size - ph. 4) | 64. | RUN NUMBER | 1. | NSTRAINTS | Gmax (accel. bound) | 10. | Ymax | 4. | | | | | PROGRAM CONTROL (con't) t, (initial | 1 124 DEC | | 1 9 7 DEC | _ | 1 1 2 9 DEC | _ | 1 141 DEC | TRAJECTORY CONSTRAINTS | | 1 1 4 3 DEC | | 1 146 DEC | | ** | | ** An END card must terminate each run and a FIN card terminates a set of one or more runs. Note: All numbers must have a decimal point. # 4.6 OUTPUT DATA The output will appear in the following matrix form. See the example at the end of the User's Guide for comparison with printed symbols. | 1. | t | $^{\phi}_{\mathbf{c}}$ | φ | $q_{_{\mathbf{S}}}$ | Q | a ^t | | |----|-----------------------------|------------------------|----------------------------|----------------------------|-------------------------------|------------------|-------| | 2 | X | Y | \mathbf{Z} | x | Ÿ | ż | | | 3. | r | θ | φ | V | γ | β | Phase | | 4. | a
x | a
V | $\mathbf{a}_{\mathbf{z}}$ | α_{1} | $\alpha_{2}^{}$ | α_{3} | No. | | 5. | $^{\Delta\phi}\!\mathbf{c}$ | ř | $\Delta \mathbf{r}$ | $\omega_{\mathbf{PI}}$ | $\omega_{ extbf{YA}}$ | $\omega_{ m RO}$ | | | 6. | h | ŕ | $ \underline{\mathbf{D}} $ | $ \underline{\mathbf{N}} $ | $\mathbf{E}_{\mathbf{n}}^{-}$ | NEXTT3 | | Exceptions: at $t = t_0$ r printed in lieu of \ddot{r} If the run ends on special condition 7, extra printout occurs as follows: TRCR1 NEXTT1 TRCR2 NEXTT2 TRCR3 NEXTT3 TRCR4 NEXTT4 I*G I*P T*+ T*SAFE R*M G*M V COS (GAMMA) V. V*IN TRSBCL The values of these parameters may give information as to why the error condition occurred. The TRCRi and NEXTTi are in the symbols definition (3.1.3 - TRCRi are flags). $I*G = i \text{ in } t_{Gi} \text{ and } \Delta t_{Gi}$ $I*P = j \text{ in } t_{pj} \text{ and } \Delta t_{pj}$ T*+ = time to which the integration routine is required to integrate to within ϵ_1 or ϵ_2 , depending on the phase. T*SAFE = t_i - 1000 ϵ_1 (or 1000 ϵ_2) If NEXTT3 is the minimum of all four NEXTT3 is the infillment of all four NEXTT1 and NEXTT3 > t₁ - 1000 € 1, 2 then NEXTT3 is calculated to be a possible if NEXTT3 is calculated to be a negative number (the program exceeded the time to change phase), the program will not try to integrate backwards unless NEXTT3 < t_i - $1000 \epsilon_{1,2}$ at which point the program will terminate on special condition number 7. $R*M = r_{m}$ $G*M = G_{max}$ $V COS (GAMMA) = V cos \gamma$ $V. = \dot{V}$ $V*IN = V_{IN}$ ### 4.7 REPRESENTATIVE EXAMPLE The program was used to simulate a single skipout type re-entry trajectory at earth. The vehicle used as an Apollo type with a lift-to-drag ratio of 0.5. The initial height, velocity, and flight path angle were about 400,000 ft, 50,000 ft/sec, and -0.1228 radians, respectively. A printout of the IBM cards punched from the load sheets preceds the run, shown in Figure 6. The program was started in phase 1 and ran through all 7 phases. The final printout, phase 8, occurs only once when the vehicle has reached a speed equal to VEND in phase 7. This particular run took about 15 minutes of IBM 7040 computer time (on-line printer). A brief discussion of the input follows the input deck listing and simulation printout. # 4.7.1 Input Deck Listing | 1 1 BCI , TYPICAL EARTH SINGLE SKIPOUT S | IMILIATION - VAC - 40 000 EDS | |--|-------------------------------| | | + TRINP, TRPHSE, TRSBCL | | 1 11 DEC 0., 1., 1. | + TROPGN, TRACC | | 1 14 DEC 0., 0. | * R*O, LAM*O, MU*O | | 1 16 DEC 2.132569 E7, 0., 0. | * V*0, GAM*0, A*0 | | 1 19 DEC 49980.,1228, 1.5707963 | * T+G1, T+G2, T+G3 | | 1 22 DEC 500., 1920., 1. E6 | * DELT*G1, DELT*G2, DELT*G3 | | 1 32 DEC 1., 64., 1. | * ALPH*10, ALPH*20, ALPH*30 | | 1 42 DEC 0., 0., 0.
1 45 DEC 3., .698, .7 | * K*PHI, BTA*PHI, EPS*S | | | * T*C, R*C, PHI*O | | 1 48 DEC 0., 0., .3926991
1 51 DEC 0., 17000. | * PHI*C3, V*IN | | 1 53 DEC .0137, 6.08 E-3, .1 | * K*I1, K*12, K*I3 | | 1 56 DEC •5411, •3926991 | * ALPHP, PHI*11 | | | * K*21, K*22, K*23 | | 1 58 DEC .0137, 6.08 E-3, .1
1 61 DEC .5411, .3926991, 0. | * ALPHPP, PHI = 21, T+CP | | 1 64 DEC 0., 0., 0. | * F*10, F*11, F*12 | | 1 67 DEC 0., 0., 0. | • F*20, F*21, F*22 | | 1 70 DEC 2.132569 E7, 250., 250. | * R*S, T*3, T*3P | | 1 73 DEC 0.,0. | * C*VPC, C*APC | | 1 75 DEC 1.5057098, -1.8170089, .92657443 | | | 1 78 DEC 1.3608741, -1.3843004, .29525989 | | | 1 81 DEC 341.6149, .75, 129.4 | # M, R#N, S | | 1 84 DEC 22485.927, -9927.7736, 1679.8636 | | | 1 87 DEC -127.17953, 3.605921 | * E*3, E*4 | | 1 89 DEC 19800. | C+H | | 1 90 DEC 0., 3.3343024 E-10 | * C*El, C*E2 | | 1 92 DEC 0., 5.05, 1.8 | * Q*1, Q*2, P*H | | 1 95 DEC .00175 | * K*H | | 1 96 DEC 3., .5 | * M-EX, N-EX | | 1 98 DEC 32.2, 32.2 | * G*O, G*E | | 1 100 DEC .0027, 4.2553191 E-5 | * RHO*O, BETAP | | 1 102 DEC 2.0925739 E7 | CAPR | | 1 104 DEC 35., 375., 2100., 2170. | * T*P1, T*P2, T*P3, T*P4 | | 1 108 DEC 2300., 1. E6 | * T*P5, T*P6 | | 1 114 DEC 35., 125., 350., 70. | # DELT*PI, I=1,2,3,4 | | 1 118 DEC 2300., 250. | * DELT*P5, DELT*P6 | | 1 124 DEC 0., 2. E4, 1000. | * T*O, T*END, V*END | | 1 127 DEC .5, .001 | * DELT*1, EPI*1 | | 1 129 DEC 64., .01 | * DELT*2, EPI*2 | | 1 141 DEC 1. | # RUN NUMBER | | 1 143 DEC 10., 2.1425 E7, 2.336 E7 | * G*MAX, R*M, R*MA | | 1 146 DEC 4., -4. | + GA+MAX, GA+MIN | | END | | Figure 6 | PROGRAM FLAGS | | | | | | |---|--------------------------------------|-------------------------|--------------------------|---
---| | TRINP TRPHSE TR
0.0 1.0 | TRSBCL TROPGN TRACC | 0°0 | | | | | TRAJECTORY DATA | | | | | THE COLUMN TWO | | R#0
0.21325690E 08 | LAM*0
0. | MU+0 | V+0
0.49980000E 05 | GAM#0
-0.12280000E 00 | A+0
0.15707963E 0 | | T+G NDMINAL CONTR
0.50000000E 03
0. | CONTROL INTERVAL 03 0.1920000E 04 0. | 0.10000000E 07 | • 0 | • | | | | 0.639999 | 0.10000000E 01 | •0 | •0 | | | ALPH+10 | ALPH+20
0. | ALPH+30
0. | K*PHI
0.3000000E 01 | 8TA*PHI
0.69799999E 00 | EPS#S
0.69999999E 00 | | 1*C
0. | R∗C
0• | PHI#0
0.39269910E 00 | PHI+C3 | V+IN
0-1700000E 05 | | | K+11
0.13700006-01 | K*12
0.60800000E-02 | K+13
0.99999999E-01 | ALPHP
0.54110000E 00 | PHI*11
0.39269910E 00 | | | K*21
0.1370000E=01 | K+22
0.60800000E-02 | K+23
0.99999999E-01 | ALPHPP
0.54110000E 00 | PH1*21
0.39269910E 00 | 1.CP | | F*10 | F*11
0. | F*12 | F+20 | F*21
0. | F*22
0. | | R+S
0.21325690E 08 | T+3
0.25000000E 03 | T+3P
0.25000000E 03 | C*VPC
0. | C+APC
0. | | | VEHICLE DATA | | | | 1 | | | C+D+0
0.15057098E 01 | C*2
-0.I8170089E 01 | C*4
0*92657442E 00 | C#NALP
0.13608741E 01 | C+3
-0.13843004E 01 | C*5
0.29525989E 00 | | M 325.171.28.05 | ReN | S | | | | 4.7.2 Simulation Printout | PHYSICAL ENVIRONMENT | | | | | | |--|-------------------------|------------------------|-------------------------|--------------------------|-------------------------| | E#0
0.22485927E 05 | E#1
-0.99277735E 04 | E*2
0.16798636E 04 | E+3
-0.12717953E 03 | E+4
0.36059210E 01 | C*H
0.19800000E 05 | | C*E1
0. | C+E2
0.33343024E-09 | .0
.0 | Q*2
0.5050000E 01 | PH
0.18000000E 01 | KH
0.1750000E-02 | | M-EX
0.3000000E 01 | N-EX
0.50000000E 00 | G*0
0.3220000E 02 | G*E
0.3220000E 02 | RHO*0
0.2700000E-02 | BETAP
0.42553191E-04 | | CAPR
0.20925739E 08 | | | | : | | | PROGRAM CONTROL | | | | | | | 1*P PRINT INTERVAL
0.35000000E 02
0.10000000E 07 | 0.37500000E 03 | 0.21000000E 04 | 0.21700000£ 04
0. | 0.23000000E 04 | | | UELT*P
0.35000000E 02
0.25000000E 03 | 0.1250000E 03 | 0.3500000E 03 | 0.6999999E 02
0. | 0.23000000E 04
0. | | | 1.0 | T.END
0.20000000E 05 | V*END
0.10000000 04 | 0.5000000E 00 | EPI1
0.99999998E-03 | | | UELT2
0.63999999E 02 | EP12
0.99999998E-02 | | | | | | TRAJECTORY CONSTRAINTS | | | | è | | | G+MAX
0.10000000F 02 | R+M
0.21425000E 08 | R*MA
0.23360000E 08 | GAMAX
0.40000000E 01 | GAMIN
-0.40000000E 01 | | Simulation Printout (cont'd.) | • | | | | | | | | |------|-----------------------------------|------------------|-----------------|---------------------------------------|-----------------|-----------------|-------| | STAF | START OF PRUGRAM T = T+0 TIME PHI | T = T+0
PHI+C | Іна | S + 0 | 0 | ± 20 € | | | ~ | •0 | 0.39269910E 00 | 0-39269910E 00 | 0.33847811E 02 | •0 | 0.190002745-02 | PHASF | | , | X X 300736516 0 | > (| 2 | X DOT | Y DOT | 2 001 | | | J | 0.2132369UE UB | 0 9 | • | -0.61221299E 04 | 0.49603628E 05 | 0.15273876E-02 | - | | , | | THETA | PHT SMALL | | CAMMA | BETA | 1 | | ~ | 0.21325690E 08 | 0.15707963E 01 | •0 | 0.49979998 05 | -0.12280000E 00 | 0 | | | | A * X | ∀• ⊀ | Z+V | ALPHA . 1 | ALPHA.2 | Al PHA+3 | | | 4 | 0.31939177E-01 | -0.51107360E-01 | -0:10536949E-01 | •0 | | | | | | DELTA PHI*C | & ₽ | DELTA R | OMEGA * P I | OMEGARYA | | | | ις. | •0 | 0.21107398E 08 | •0 | | 0- | | | | | ı | R DOT | MAG D RAR | OVO N. JVN | 2 1 | • | | | s | 0.39995100E 06 | -0.61221299E 04 | 0.18664055E 02 | 0.94061504E 01 | N C | NEXII3 | | | | | | | | ; | | | | | TIME | PHI *C | H | y + 0 | c | | | | _ | 0.35000000E 02 | 0.39269910E 00 | 0.39269910F 00 | 0.359717885 04 | 30 376771666 0 | A FRIER | | | | * | > | 7 | 10 100 11 100 × | V 501 | U-1/811918L 01 | PHASE | | 2 | 0.21093517F OR | 0-17337676 | -0 305434467 03 | 10100 | 1 001 | 100 7 | | | , | 200 | THEIA | -0.3030203E 03 | -0.10103568E 04 | 0.49242630E 05 | -0.65631486E 02 | | | ~ | 0.211646485 08 | 0 145290545 01 | FHI SMALL | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | GAMMA | BETA | | | • | A * * | 0.10.250.34E 01 | 0-10284292E-04 | 0-49/39180E 05 | -0.59404208E-01 | 0.132445695-02 | | | | 0 308289075 03 | A * 7 | Z*V | AL PHA • 1 | ALPHA*2 | ALPHA*3 | | | • | 0.50028997E UZ | -0.4/358311E 02 | -0.98126381E 01 | -0.42847805E-02 | -0.71589235E-02 | 0.16706526E-01 | | | | DELIA PHI +C | A DOI DOI | DELTA R | OMEGA*PI | OMEGA+YA | OMEGA*RO | | | , | • : | 0-10894054E 03 | •0 | 0.95708782E-04 | -0.21289820E-03 | -0.114740845-03 | | | | | K 001 | MAG D BAR | MAG N BAR | N+N | NEXTIB | | | | 0.23890950E 06 | -0.29529791E 04 | 0.17496727E 05 | 0.88178509E 04 | •0 | 0.62119520E 02 | | | 0 | 7 | |----|------------------------------| | CA | $\langle \mathbf{E} \rangle$ | | ン | S | | SEG. | BEGIN CONSTANT ALTITUDE | | 2 | ٥ | o | A PRIME | | |------|-------------------------|-----------------|-----------------|-----------------|-----------------|-----------------|-------| | | J.E. | 7414C | Ē | | | | 21112 | | | 0.55513826E 02 | 0.31382176E 01 | 0.39269910E 00 | 0.24794939E 05 | 0.34318137E 06 | 0.62839708E 01 | PHASE | | | × | > | 7 | x D0T | Y DO1 | 100 7 | | | | 0.20956320E 08 | 0.27228361E 07 | -0.58823867E 04 | -0.60698285E 04 | 0.46713342E 05 | -0.55966951E 03 | 2 | | 1 | 8 | THETA | PHI SMALL | A | GAMMA | BETA | | | | 0.21132468F 08 | 0.17000016E 01 | 0.280701495-03 | 0.47109365E 05 | -0.52295519E-05 | 0.119166966-01 | | | | A * X | A+Y | Z**V | ALPHA.1 | ALPHA+2 | ALPHA#3 | | | | 0.1067566E 03 | -0.16874610E 03 | -0.32723182E 02 | -0.67202174E-02 | -0.11631166E-01 | 0.14162868E-02 | | | | DELTA PHI C | R DOT DOT | DELTA R | OMEGA*P I | DMEGA+YA | OMEGA *RO | | | | -0.33751503E-02 | 0.15856209E 03 | •0 | -0.13158128E-02 | -0.21990808E-03 | -0.13150100E-03 | | | į | I | R DOT | MAG D BAR | MAG N BAR | | NEXTT3 | ! | | | 0.20672950E 06 | -0.24636087E 00 | 0.61727727E 05 | 0.31109012E 05 | 0.15155406E-01 | 0.55513826E 02 | | | 1 | | | | | | | | | | TIME | PHI •C | IH. | S*0 | œ | A PRIME | | | | 0.12500000E 03 | 0.31415927E 01 | 0.31415927E 01 | 0.81100926E 03 | 0.69881874E 06 | 0.34288267E 01 | PHASE | | | × | , | 7 | X 001 | Y DOT | | | | | 0.20384222E 08 | 0.55879109E 07 | -0.63438413E 05 | -0.99386245E 04 | 0.36450498E 05 | -0.99895060E 03 | 7 | | | ~ | THETA | PHI SMALL | > | GAMMA | BETA | | | | 0.21136350E 08 | 0.18383516E 01 | 0.31121315E-02 | 0.37794350E 05 | 0.14450856E-02 | 0.27252901E-01 | | | | A*X | A*Y | A+2 | AL PHA+1 | ALPHA+2 | ALPHA#3 | | | | -0.22012712E 02 | -0.10815653E 03 | 0.27532253E 01 | 0.27865808E 01 | -0.17555835E 00 | -0.11886892E 01 | | | 1 | DELTA PHI .C | R DOT DOT | DELTA K | OMEGA*PI | OME GA+YA | OMEGA*RÜ | | | | 0.15707963E 01 | -0.13886357E 02 | 0.38812500E 04 | -0.21520853E-02 | 0.69453646E-09 | 0.172831316-08 | | | | I | R DOT | MAG D BAR | MAG N BAR | π
•N | NEXT13 | | | | 0.21061075E 06 | 0.54616053E 02 | 0.33681518E 05 | 0.16974523E 05 | 0.37805460E-01 | 0.25000000E 03 | | Simulation Printout (cont'd.) | S C N | RUN NO. 1 TYPIC | CAL EARTH SINGLE SKI | TYPICAL EARTH SINGLE SKIPDUT SIMULATION - V.O = 49,980 FPS | 0 = 49,980 FPS | PHASE NO. 3 | | PAGE NO. 5 | |----------|-------------------------------|-------------------------|--|---------------------------------------|-----------------------------|--------------------------|------------| | BEG | BEGIN SKIPOUT CONTROL
TIME | PHI*C | ЬНІ | Θ | o | ± 1 α | 1 | | - | 0.25000000E 03 | · 0- | 0.31415927E 01 | 0.32451396E 03 | 0.76661660E 06 | 0.1838976ZE 01 | PHASE | | 7 | 0.18947812E 08 | 0.93650733E 07 | -0.19879576E 06 | -0.12451900E 05 | Y DOI
0.24981946E 05 | Z 00T
-0.11314754E 04 | 6 | | 3 | 0.21136785E 08 | 1HETA
0.20298165E 01 | PHI
SMALL
0.10491383E-01 | 0.27936135E 05 | -0.29697590E-02 | BETA
0.45191807F-01 | | | 4 | -0.28483540E 00 | A*Y
-0.59165871E 02 | A#Z
0.23955802F 01 | ALPHAel | ALPHA*2 | ALPHA*3 | | | | DELTA PHI+C | R DOT DOT | DELTA R | OMEGA*PI | -0.18436903E 00
OMEGA*YA | -0.13829239E 01 | | | ٠ | 0.15707963E 01 | -0.21048588E 02 | 0.43895000E 04 | -0.20819604E-02 | -0.69576957E-09 | -0.36597394E-08 | | | • | 0.21104625E 06 | -0.82963468E 02 | MAG D BAR
0.18064345E 05 | MAG N BAR
0.91039142E 04 | E*N
0.37805460E-01 | NEXTT3 0.2500000E 03 | | | | TIME | PHI+C | I H | | | | | | | 0.37500000E 03 | • 0 | • | 0.31620122E 02 | 0.78536196E 06 | 0.24896514E-01 | PHASE | | 2 | 0.173663135 08 | 0.12213141E 08 | 2
-0.33815650F 06 | X DOT -0-13807199F 05 | Y DOT | 7 007 | : | | , | 7 d | THETA | PHI SMALL | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | GAMMA | -U.IU683261E U4
RFIA | n | | ~ | 0.21233557E 08 | 0.218362186 01 | 0.19469541E-01 | 0.25477272E 05 | 0.40229321E-01 | 0.52549814E-01 | | | ٠ | 0.691160470 00 | -0.40540009E 00 | A*Z
0.24883431F-01 | ALPHA+1
-0.347587255 00 | ALPHA#2 | ALPHA#3 | . • | | | DELTA PHI*C | R DOT DOT | DELTA R | OMEGA+PI | 0.10233083E 00 | 0.41118360E 00 | : | | υ | 0.15707963E 01
H | -0.40376687E 00 | 0.43895000E 04 | 0.12120499E-02 | 0.36528171E-08 | -0.56032449E-08 | | | <u>~</u> | 0.30781850E 06 | 0.10246569E 04 | MAG U BAK
0.24455957E 03 | MAG N BAR
0.12325104E 03 | E+N
0.37805460E-01 | NEXTT3
0.46487869E 03 | | | | | | | | | | • | | w | GENERAL MOTORS CORPORATION AC | |--|--| | PHASE
4 | PHASE | | A PRIME 0.48872723E-03 2 DDI 2 DDI -0.10154131E 04 BETA 0.57356890E-01 ALPHA*3 0.52456610E 00 0MEGA*R0 -0.10910377E-08 NEXTT3 2 DDI*A -0.22112492E 03 | A PRIME 0.12347874E-06 2 DOI -0.83380806E 03 8ETA 0.79113056E-01 ALPHA*3 0.80447552E 00 0.80447552E 00 0.80447552E 00 0.80447552E 00 0.22410736E-03 NEXTT3 0.10000000L 07 2 DOT 0.25048963E 00 ALPHA*3 0.12318381E 0T 0MEGA*R0 -0.23097322E-03 NEXTT3 | | 0.78662972E 06
Y DDT
0.19585780E 05
GAMMA
0.37627390E-01
ALPHA+2
0.16253083E 00
DMEGA*YA
0.18855182E-08
E*N
0.37805460E-01
Y DDT*A | Q
0.78685515E 06
Y DDT
0.14200756E 05
GANMA
0.28275082E-01
ALPHA*2
-0.22060528E 00
OMEGA*YA
-0.40607353E-03
E*N
0.37805460E-01
Q
0.3786560E-01
Q
0.4366769E 06
Y DDT
0.44366769E 06
Y DDT
0.1037899E-01
ALPHA*2
-0.22246308E 00
OMEGA*YA
0.103786769E 04 | | Q.S.
0.44139979E 01
X DOT
-0.16058986E 05
V 0.25348074E 05
ALPHA*1
-0.36758724E 00
ONEGA*PI
0.12219927E-02
MAG N BAR
0.24194608E 01
X DOT*A | Q*S
0.69798447E-01
X DOT
-0.20693364E 05
V 0.25111193E 05
ALPHA*I
-0.28087829E 00
OMEGA*PI
0.11192449E-02
MAG N BAR
0.61128573E-03
Q*S
0.61128573E-03
V 0.24903907E 05
V 0.24903907E 05
ALPHA*I
-0.24552524E 00
OMEGA*PI
0.11123135E-02
HAG N BAR | | PHI 0. 2 -0.43499105E 06 PHI SMALL 0.27217006E-01 A*Z 0.42906923E-03 R*A 0.21715646E 08 MAG D BAR 0.48007895E 01 2.A -0.94233243E 06 | PHI 0.39269910E 00 2.0.65693622E 06 PHI SMALL 0.55662087E-01 A.2 -0.61467858E-06 DELTA # 0.43895000E 04 MAG D BAR 0.12129372E-02 PHI PHI 0.39269910E 00 Z -0.87946008E 06 PHI SMALL 0.23607405E 00 A.2 -0.45457671E-09 DELTA # 0.43895000E 04 MAG D BAR 0.43895000E 04 MAG D BAR 0.43895000E 04 | | PHI*C 0.39269910E 00 Y V. 14116895E 08 THE TA 0.22942358E 01 A*Y -0.63729096E-02 R*P 0.19765829E 08 R DOT 0.9535584E 03 Y*A 0.21674974E 08 | PHI+C
0.39269910E 00
y
0.18061156E 08
THETA
0.25667475E 01
A+Y
-0.67574369E-06
R DOT
-0.1117721E 01
R DOT
0.70992643E 03
PHI+C
0.39269910E 00
y
0.21363125E 08
THETA
0.29673642E 01
A+Y
0.29673642E 01
A+Y
0.29673642E 01
A+Y
0.2967364E-09
R DOT DOT
-0.13690825E 01
R DOT | | BEGIN FREE FALL TIME 0.46785504E 03 X 0.15978395E 08 R 0.21325689E 08 A*X 0.14382476E-01 UELTA PHI*C 0.15707963E 01 H 0.39995050E 06 X*A -0.93755289E 06 | 1 IME
0.699999996 03
0.11682357E 08
R
0.21519910E 08
A*X
0.38696564E-05
DELTA PHI*C
0.15707963E 01
H
0.59417125E 06
0.10506000E 04
X
0.36558951E 07
R
0.21691522E 08
A*X
0.21691522E 08
A*X
0.21691522E 08
A*X
0.21691546 01
H
0.15707963E 01
H
0.15707963E 01
H
0.15707963E 06 | Simulation Printout (cont'd.) | 0.14000000E 04 0.39269910E 00
X | | | | | | |------------------------------------|------------------|-----------------|-----------------|-----------------|-------| | 07 | 0.39269910E 00 | 0.16096627E-02 | 0.78686077E 06 | 0.66303892E-10 | PHASE | | 07 | 7 | x DOT | Y 001 | Z D0T | | | 90 | • | -0.24176442E 05 | -0.59505150E 04 | -0.46092296E 01 | 4 | | | PHI SMALL | | GAMMA | BETA | | | | | 0.24897971E 05 | -0.92638820E-02 | 0.293382536 01 | | | | A • Z | ALPHA+1 | AL PHA+2 | ALPHA+3 | | | -08 | | -0.59490117E 00 | -0.15838603E 00 | 0.16498133E 01 | | | DELTA PHI+C R DOT DOT | DELTA R | OMEGA*PI | OMEGA*YA | OMEGA *RO | | | 0.15707963E 01 -0.13962743E 01 | | 0.11139422E-02 | -0.40246384E-03 | -0.22389646E-03 | | | R DOT | MAG D BAR | MAG N BAR | | NEXTT3 | | | 0.77071549E 06 -0.23064857E 03 | 3 0.65130610E-06 | 0.32823968E-06 | 0.37805460E-01 | 0.38409133£ 04 | | | | Ha | S • 0 | 0 | A DRIME | | | \$00000E 04 | | 0.51679335E-01 | 0.78686477E 06 | 0.67742901E-07 | PHASE | | | | X_00T | Y DOT | 100 7 | | | -0.12789940E 08 0.17301794E 08 | • | -0.19771506E 05 | -0.15446649E 05 | 0.45130557E 03 | 4 | | | | > | GAMMA | BETA | | | 1533986E 08 | 1 | 0.25094124E 05 | -0.27348069E-01 | 0.28748996E DI | | | | 7 * Y | ALPHA*1 | ALPHA*2 | ALPHA*3 | | | -06 | -0.447 | -0.70479551E 00 | -0.40756774E-01 | 0.20517151E 01 | | | R DOT DOT | 1 | OMEGA.PI | OMEGA+YA | OMEGA * RO | | | 0.15707963E 01 -0.12040925E 01 | | 0.11197681E-02 | -0.40014679E-03 | -0.23369645E-03 | | | | MAG D BAR | MAG N BAR | Z • W | NEXTT3 | | | 0.60824750E 06 -0.68619031E 03 | | 0.33536354E-03 | 0.37805460E-0I | 0.20660874E 04 | | | | | | | | | | ELECTRONICS DIVISION | GENERAL MOTORS CORPORATION AC | |---|--| | PHASE 5 | PHASE 5 | | A PRIME 0.48868793E-03 2 DOT 0.74448034E 03 8ETA 0.16156312E 00 ALPHA*3 0.23349668E 01 UMEGA*RO -0.24088312L-03 NEXTT3 0.20022955E 04 | A PRIME 0.30765058E-01 2 DOT 0.83664376E 03 8ETA 0.91294885E-01 ALPHA*3 0.24443175E 01 0MEGA*R0 -0.24171104E-03 NEXTT3 0.46240354E 64 A PRIME 0.59665503E 00 Z DOT | | 0
0.18709086E 06
7 0.2089287E 05
GAMMA
-0.37628705E-01
ALPHA+2
0.66745156E-01
OMEGA+YA
-0.40100211E-03
E*N
0.37805460E-01 | Q
0.78851866E 06
Y DOT
-0.2254099E 05
GAMMA
-0.40407252E-01
ALPHA*2
0.11151496E 00
UMEGA*YA
-0.40323567E-03
E*N
0.37805460E-01
Q
0.79418861E 06
Y DOT
-0.2311779GE 05
GAMMA
-0.231779GE 05
GAMMA
-0.231779GE 05
GAMMA
-0.231779GE 05
GAMMA
-0.2311779GE 05
GAMMA
-0.2311779GE 05
GAMMA
-0.2311779GE 05 | | Q*S
0.44135593E 01
X DOT
-0.14323142E 05
V V 0.25347324E 05
ALPHA*I
-0.75112866E 00
DNEGA*PI
0.11289783E-02
MAG N BAR
0.24192663E 01 | Q=S
0.35051934E 02
X DDT
-0.1177687E 05
V 0.25446294E 05
ALPHA*1
-0.76074920E
00
UMEGAP1
0.11178458E-02
MAG N BAR
0.15230346E 03
Q=S
0.15230346E 03
X DDT
-0.98335076E 04
V 0.25135303E 05
ALPHA*1
-0.76481949E 00
UMEGAP1
-0.76481949E 00
UMEGAP1
0.81897184E-03
MAG N BAR | | PHI
0.39269910E 00
1.2.2.2.2.3018328E 06
PHI SMALL
0.30989856E 01
A#Z
-0.33371202E-02
DELTA R
0.43895000E 04
MAG D BAR
0.48004035E 01 | PHI 0.39269910E 00 2 -0.65263421E 06 PHI SMALL 0.31061462E 01 A*2 -0.21172659E 00 DELTA R 0.43895000E 04 MAG D BAR 0.30220654E 03 PHI 0.39269910E 00 2 -0.59352598E 06 PHI SMALL 0.31106266E 01 A*2 -0.40726857E 01 DELTA R | | EENTRY PHI • C 0.39269910E 00 Y 0.12685010E 08 THE FA 0.40753436E 01 A•Y 0.15161198E-01 R D0T U0T -0.91219401E 00 R D0T -0.95356190E 03 | PHI°C 0.39269910E 00 y 0.10559965E 08 IHE TA 0.41917413E 01 A*Y 0.96664061E 00 R D01 D01 -0.40693974E 00 R D01 -0.10279350E 04 PHI°C 0.39269910E 00 y 0.89544036E 01 IHE TA 0.42754032E 01 A*Y 0.18766118E 02 R D01 0.66514401E 01 R D01 | | BEGIN SUPER-CIRCULAR REENTRY TIME 0.20022955E 04 0.3 X -0.17127241E 08 0.1 R 0.21325690E 08 0.4 A*X 0.25720787E-02 0.1 DELTA PHI*C R D 0.15707963E 01 -0.9 H | TIME 0.21000000E 04 X -0.18404118E 08 R 0.21228526E 08 A.46208235E-01 DELTA PHI-C 0.15707963E 01 H 0.30278750E 06 TIME 0.21700000E 04 X -0.19160868E 08 R A.21158272E 08 A.21158272E 08 A.21158272E 08 A.21158272E 00 DELTA PHI-C | Simulation Printout (cont'd.) | | 100 | . | 03 6 | | .01 | ; | 10 | | -03 | 04 | | O1 PHASE | | 03 6 | | 10 | | 01 | | 10 | | | | |---------------------------------|----------------|---------------------------------------|-----------------|-----------|-----------------|----------|-----------------|-------------|-----------------|-----------------------------|---------|----------------|--------|-----------------|-------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|--|--| | ₩
₩
₩ | 7012799 | 7 00100202E | 0.32420783E | BETA | 0.32967277E-01 | ALPHA+3 | 210E | OMEGA*RO | -0.27239447E-03 | NEXTT3
0.22296168E | A PRIME | 332E | - 1 | 586 E | BETA | -0.39009894E-01 | | 745 | OMEGA*RO | -0-10393026E-01 | 0.23679727E 04 | | | | a | 79 367667790 0 | V 001 | | 1 | -0.21680062E-05 | ALPHA*2 | 0.1740570ZE 00 | OMEGA*YA | -0.45351009E-03 | E+N
0.37805460E-01 | 0 | 0.81859961E 06 | Y DOT | -0.18775496E 05 | GAMMA | -0-42976593E-04 | | 0.22100906E 00 | UMEGA#YA | E+N | 0.37805460E-01 | | | | S • 0 | עט שאפצענענע ע | X DOT | -0.82419791E 04 | A | 0.22833721E 05 | | -0.76724429E 00 | OMEGA*PI | 0.12352733E-03 | MAG N BAR
0.89932797E 04 | S * 0 | 0.13762597E 03 | x _D0T | -0.57523952E 04 | | 0.19653159E 05 | | -0.12181810E 01 | 0.65019005F-04 | MAG N BAR | 0.66937818E 04 | | | | IHd | A 29259910E ON | 7 | -0.55721144E 06 | PHI SMALL | 0.31133138E 01 | A+2 | -0.11453066E 02 | DELTA R | | MAG D BAR
0.17844820E 05 | PHI | 0.82883343E 00 | 7 | | MALL | 0.31131075E 01 | | -0.1320//JUE 02 | | | 0.13282065E 05 | | | | | 0.314091466 | · · · · · · · · · · · · · · · · · · · | 0.76169204E 07 | THETA | 0.43435637E 01 | A*Y | 0.57248543E 02 | | 0.17571549E 02 | -0.49503649E-01 | D+1+C | 0.81974957E 00 | | 0.62099612E 07 | THETA | 0.44140552E 01 | A+T | 0.41460/20E 02 | -0.10914207E 00 | | -0.84462582E 00 | | | | BEGIN CONSTANT ALTITUDE
TIME | 0.22296168F 04 | | -0.19698915E 08 | C | 0.21127593E 08 | A• X | -0.36258454E 01 | DELTA PHI+C | -0.6/820002E-03 | 0.20185450E 06 | TIME | 0.23000000E 04 | ! | -0.20186038E 08 | X | 0.2112/483E 08 | -0.72260575E 00 | | -0.75242535E 00 | I | 0.20174400E 06 | | | | ř | | | 7 | | ~ | | 4 | | | | | | | | | | | | | | | | | | 0 | ~ | 7 | |----|----------|---| | Ç. | (D | > | | U | $\hat{}$ | 7 | | UN NO. | _ | ICAL EARTH SINGLE SKI | TYPICAL EARTH SINGLE SKIPOUT SIMULATION - V+0 = 49,980 FPS | 0 ± 49,980 FPS | PHASE NO. 7 | NO. 7 PAGE NO. | ND. 10 | |--------|--|------------------------------|--|-----------------------------|-----------------------------------|----------------------------------|----------| | BEG | BEGIN SUB-CIRCULAR REENTRY
I'ME
0.23786193E 04 0 | ENTRY PHI+C | PHI
0.64184923E-06 | Q*S
0.90157163E 02 | 0
0.82734522E 06 | A PRIME
0.10365424E 01 | PHASE | | | -0.20557886E 08 | Y
0.48257298E 07 | 1
-0.65736358E 06 | X DOT
-0.37992664E 04 | Y DOT
-0.16536156E 05
GAMMA | 2 DOT
-0.10589919£ 04
RFTA | 7 | | _ | 0.21126913E 08 | 1HETA
0.44819385E 01 | 0.31096273E 01 | 0.17000010E 05 | -0.27787109E-02 | -0.61472140E-01
ALPHA*3 | | | | A*X
-0.19648140E 01 | 0.32382722E 02 | 0.13866985E 01 | -0.36307438E 00 | 0.26483851E 00 | 0.27526589E 01 | | | _ | DELTA PHI*C
-0.15707963E 01 | -0.27659722E 01 | -0.65149999E 03 | 0.97374787E-03 | 0.44152851E-07 | -0.76015056E-07 | | | | 0.20117400E 06 | K DUI
-0.47238053E 02 | 0.10182003E 05 | 0.51314387E 04 | 0.37805460E-01 | 0.23786194E J4 | | | | | | ה | V#0 | a | A PRIME | • | | | 0.25000000E 04 | | | 0.63738685E 02 | 0.836717895 06 | 0.17312966£ 01 | PHASE | | | X
-0.20867359E 08 | Y
0.30339381E 07 | 2
-0.16755326E 06 | X DUI
-0.15262622E 04 | -0.12470390E 05 | -0.13889768E 03 | ~ | | | R
0 211007256 08 | THETA
0.45681054F 01 | PHI SMALL
0-31048267F 01 | V
0-12585153E 05 | GAMMA
-0.20404610E-01 | BEIA
-0.56246798£-01 | | | | A*X | | A+Z | | ALPHA+2 | ALPHA.3 | | | _ | -0.18841557E 02 | 0.52429831E 02 | 0.19799630E 01 | -0.36307373E 00 | 0.26483841E 00
DMFGA*YA | 0.28565898E 01 | | | _ | -0.15707963E 01 | 0.19144263E 01 | -0.65149999E 03 | 0.524313236-03 | 0.25640893E-08 | 0.44977980L-UB | | | _ | H
0.17498625E 06 | R DUT
-0.25677732E 03 | MAG D BAR
0.17006604E 05 | MAG N BAR
0.85708427E 04 | E *N
0.37805460E-01 | NEXTT3
0.27365486E 04 | | | | | | | | • | L 33 | | | | FIME OF STERROOM | P HI • C | IHA C | 0*5
0.78116428F 00 | 0
0-84219666F 06 | 0.12305345E 01 | PHASE | | | X X 200000E | •
• | 7 | x 00T | | 7 001 | ! | | ٥, | -0.20945631E 08 | 0.13928463E 07 | -0.85932410E 06 | 0.51749186E 03 | -0.14306616E 04 | -0.53877734E 02 BETA | _ | | ~ | 0.21009472E 08 | 0.46460443E 01 | 0.31005892E 01 | 0.15223315E 04 | -0.41125195E 00 | -0.51298013L-01 | | | .• | A*X
-0.28779771E 02 | 0.27234000E 02 | 0.18132103E 00 | -0.36307374E 00 | 0.26483841E 00 | -0.295770445 01 | | | مو | DELTA PHI*C -0.15707963F 01 | R DOT DOT
-0.14269060F 01 | DELTA K
-0.65149999E 03 | OMEGA+PI
0.74723362E-02 | OMEGA*YA
-0.36624824E-08 | UMEGA*KU
0.68118270E-09 | 7 | | , | I | R DOT | MAG D BAR | MAG N BAR | Z = ₩ | NEXIT3 | ₹ | | Δ. | 0.83732749E 05 | -0.60856296E 03 | 0.12087595E 05 | 0.60918031E 04 | 0.37805460E-01 | 0.27727337E 04 | | | | | | | | | | | Simulation Printout (cont'd.) | | | | | | | | | • | |--------|-------------------------------|-------|--------------------|--|-----------------|-----------------|-----------------|-------------| | S
N | RUN NO. 1 | TYPIC | AL EARTH SINGLE SK | TYPICAL EARTH SINGLE SKIPDUT SIMULATION - V.O = 49,980 FPS | 0 = 49,980 FPS | PHASE NO. 8 | | PAGE NO. 11 | | REE | REENTRY HAS BEEN ACCOMPLISHED | ACCOM | YL I SHED | • | | ć | U 22 C | | | | TIME | | DHI. | IHd. | S * 0 | | A FRIEN | | | _ | 0.27793821E 04 | 40 | • | •0 | 0.32518959E 00 | 0.84221167E 06 | 0.11481831E 01 | PHASE | | | × | | > | 7 | x 001 | Y 001 | 2 DOT | | | < | -0.20929550E 08 | 80 | 0.136031746 07 | -0.86035667E 06 | 0.55995356E 03 | -0.82831512E 03 | -0.19581712E 02 | 2 8 | | , | · | | THETA | PHI SMALL | Δ | GAMMA | BETA | | | ۲, | 80 36513600 | 80 | 0.46475399E 01 | 0.31005085E 01 | 0.10000187E 04 | -0.65753660E 00 | -0.49293585E-01 | - | | ١ | X * V | | A • Y | A+ Z | ALPHA*1 | ALPHA+2 | AL PHA • 3 | | | 4 | -0.32252920E 02 | 0.5 | 0.18067177E 02 | -0.46670562E 00 | -0.36307373E 00 | 0.26483840E 00 | -0.27099220E 01 | | | | DELTA PHI +C | | R DOT DOT | DELTA R | OMEGA*PI | OMEGA*YA | DMEGA*RO | | | 'n | -0.15707963E 01 | 01 | 0.13388667E 01 | -0.65149999E 03 | 0.86947601E-02 | -0- | -0- | | | | r | | A DOT | MAG D BAR | MAG N BAR | | NEXTT3 | | | • | 0.65610000E 05 | 0.5 | -0.61118034E 03 | 0.11278654E 05 | 0.56841197E 04 | 0.37805460E-01 | 0.27793821E 04 | 4 | # 4.7.3 Input Parameter Explanation ## Program Flags TROPGN was set to zero so that constant gains (K_{11} , K_{21} , K_{12} , K_{22}) were used in phases 2 and 6. If TROPGN had been set to 1, ζ_1 and ζ_2 were set to 0.7 and τ_1 and τ_2 were set to 20, the trajectory during phases 2 and 6 would have been smoother. Better constant altitude control results from using the time-varying gains. Trajectory Data $t_{Gi}, \; \Delta t_{Gi}$ - see section on Program Control - delta t_2 and ε_2 below. β_{\odot} = 0.698 rad/sec = 40° sec. This maximum roll rate is close to the maximum roll rate attainable by Apollo type vehicles. $\epsilon_{\rm S}=0.7$. This is an unrealistically large value if there is any desire to keep the vehicle in its initial flight path plane. Using this value, the vehicle went as far as 900,000 feet out-of-plane. Better in-plane control results using values like 10^{-3} . However, since the vehicle must roll one way or the other in order to correct for out-of-plane velocity components, the normal force is pointed up (or down) more often than if the vehicle had not rolled. This can have a considerable effect on the successful re-entry region of the vehicle. T_c , r_c , T_c^{\dagger} were input as 0 even though they needn't have been input at all since the program was not started in phases 2 or 3. V_{IN} = 17,000 ft/sec. This is about 70 percent of circular velocity where it is expected that the vehicle will not be able to remain at a constant altitude even with the normal force directed all the way up. \mathbf{F}_{10} ,
\mathbf{F}_{11} , \mathbf{F}_{12} , \mathbf{F}_{20} , \mathbf{F}_{21} , \mathbf{F}_{22} were set to zero since no better skipout control policy was available. r_s was set equal to the initial radial distance so that the free-fall phase (4) will start when the skipout control phase (3) gets the vehicle up to a height of about 400,000 ft. t_3 and t_3 = 250 sec. This value was guessed at to allow the vehicle to lose speed in the constant altitude phase for about 170 seconds. $C_{\rm vpc}$ and $C_{\rm apc}$ were set to zero (not used anyway since TRACC = 0) since the change to constant altitude control was desired at $\dot{r}=0$. It may be more desirable to change to constant altitude control sooner if the commanded roll angle in the constant altitude control phase (1 or 5) is greater than $\pi/2$. This may be accomplished by choosing appropriate values for $C_{\mbox{vpc}}$ and $C_{\mbox{apc}}$, and setting TRACC equal to 1. Program Control $\delta t_1 = 0.5$ and $\epsilon_1 = 0.001$ were set to these values because they seemed reasonable. For this particular run time reached a value of about 7000 seconds. Since the computer used had 8 significant figures, 4 were left to the right of the decimal. Thus an ϵ_1 of .0001 is large enough to prevent looping in the integration routine. δt_2 = 64 and ϵ_2 = 0.01. The parameters δt_2 and ϵ_2 are used only in phase 4 (free-fall phase). If phase 4 is started at an altitude of 400,000 feet, the effect of the atmosphere will be negligible and the vehicle's trajectory will be that of an ellipse. For this reason, the step size can be made large in the integration routine. This will allow real time to be much shorter than the trajectory time in phase 4. For these same reasons, the nominal control calculation interval (Δt_{Gi}) should also be made large. In order that the integration routine not be left more often than intended, the Δt_G used in phase 4 should be an integer multiple of δt_2 . In this run, Δt_G was made equal to δt_2 . The problem comes in inputting the proper values of t_G so that the large Δt_G does not get used in phases 3 or 5. The best procedure for determining proper values of t_G is by experience. **Trajectory Constraints** $G_{max} = 10$ was used because it is the standard maximum level of acceleration (in earth g's) at which a pilot can remain usefully conscientious. $r_m = 21.425 \cdot 10^6$. This radial distance is about 100,000 feet above the initial radial distance. If the vehicle is at this height, \dot{r} is positive and the program is in phases 1,2,5, or 6, it is assumed that an unintended skipout has occurred and the program will terminate on special condition number 4. $r_{ma} = 23.36 \cdot 10^6$. This is the radial distance of the lowest Van Allen belt from the center of the earth. If the r_a (apocenter distance) calculated at the beginning of phase 4 exceeds this value, the program will terminate on special condition number 1. # 4.7.4 Characteristics of Phase 4 If r_s is set equal to the initial radial distance, we may assume that atmospheric effects will be negligible and that the trajectory will be an ellipse with a focus at the center of the re-entry planet. Thus, the velocity and magnitude of the flight path angle will be the same at the beginning and end of phase 4 (phase 4 begins and ends when $r = r_g$). This may be helpful in running the program since it may be possible to know what will happen to the trajectory by looking at the velocity and flight path angle at the beginning of phase 4 (i.e., the run may be terminated at the beginning of phase 4). ## 5.0 OPERATOR'S AND PROGRAMMER'S GUIDE ### 5.1 GENERAL INFORMATION Program 133 was originally written by the Los Angeles Laboratory of AC Electronics in FORTRAN IV for use on an IBM 7040. Program 133 is a straightforward program which requires no overlay and does not read or write tapes. All one has to do is to add the data deck on the end of the problem deck (source or object) with proper control cards. it should be noted that any attempt to compile and/or execute the program under any system different from that described below may require modifications. ### 5.2 DECK ARRANGEMENT The order of the FORTRAN decks that comprise 133.0 is shown by the compilation listing as well as by the 8 1/2 by 11 vellum 407 listing, but will also be enumerated here in condensed form. | DECKS | DESCRIPTION | |--------|---| | 133 | Driver | | COMPN | Computes nominal trajectory | | INITO | Initializes nominal trajectory | | COMBRA | Computes reference body axes | | NOMIN | Controls nominal trajectory | | NOMCOM | Computes guidance control angle, ϕ_c | | СОМРНІ | Computes roll angle φ | | COMAER | Computes aerodynamic forces | | COMACC | Computes acceleration | | SUBVAL | Evaluation of next time and constraints | | COMNT | Computes next time | | ATUDE | Computes vehicular attitude variables | | OUTCON | Evaluates program state | | DASTOR | Computes output variables and call print subroutine | | SNP | Computes elliptical radii | | SOUT2 | Prints the output | | OUTNI | Prints out program inputs | | EVAL | Evaluates trajectory derivatives | | PRC | Dummy subroutine (not used) | | | Required by integration subroutine | | INPUT | Reads input data | | ACINTG | Integrates position, velocity and evaluation parameters | | | paramoters | # 5.3 MACHINE CONFIGURATION Program 133 was compiled and executed on an IBM 7094 Mod II computer using the AVCO IBM 7094 IBSYS operating system supplied by NASA/ERC. Table 5-1 contains the unit table configuration used under this system. | FUNCTION | SYMBOL | PHYSICAL | LOGICAL
FORTRAN IV | | | |-----------------------------|---------------------|---------------------|-----------------------|--|--| | Library 1 | SYSLB1 | A1 | | | | | Library 2 | SYSLB2 | Unassigned | | | | | Library 3 | SYSLB3 | Unassigned | | | | | Library 4 | SYSLB4 | Unassigned | } | | | | Card Reader | SYSCRD | RDA | | | | | On-line Printer | SYSPRT | PRA | | | | | Card Punch | SYSPCH | A 0 | | | | | Output | SYSOU1 | A3 | 6 | | | | Alternate Output | SYSOU2 | A3 | | | | | Input | SYSIN1 | В3 | 5 | | | | Alternate Input | SYSIN2 | B3 | | | | | Peripheral Punch | SYSPP1 | B4 | 7 | | | | Alt. Peripheral Punch | SYSPP2 | B2 | · | | | | Check Point | SYSCK1 | B 5 | | | | | Alternate Check Point | SYSCK2 | B 5 | | | | | Utility 1 | SYSUT1 | A4 | 1 | | | | Utility 2 | SYSUT2 | B1 | 2 | | | | Utility 3 | SYSUT3 | A2 | 3 | | | | Utility 4 | SYSUT4 | B 2 | 4 | | | | Utility 5 | SYSUT5 | Unassigned | | | | | Utility 6 | SYSUT6 | Unassigned | | | | | Utility 7 | SYSUT7 | Unassigned | | | | | Utility 8 | SYSUT8 | Unassigned | ļ | | | | Utility 9 | SYSUT9 | Unassigned | | | | | ATTACHED UNITS NOT ASSIGNED | | | | | | | | A 5 | В6 | | | | | | A 6 | B7 | | | | | | A7 | B 8 | | | | | | A 8 | B 9 | | | | | | A 9 | В0 | | | | | | INTERSYSTEM RESE | RVE UNITS | | | | | | None | | | | | | Table | 5-1 Version 13 Unit | Table Configuration | | | | Table 5-1. Version 13 Unit Table Configuration ### 5.4 PROGRAM TERMINATIONS There are three types of program terminations that could occur during a run, each of which is discussed below. # 5.4.1 Input Card Errors These are errors on the input cards that prevent the input routine from interpreting the data on the card properly, and are usually the result of keypunching mistakes or improperly prepared data. Fpon encountering an error of this type, the input routine prints the card in error bliowed by the comment "ERROR ON THE PRECEDING CARD". # 5.4.2 Terminations Occurring During Calculation The condition/error codes and messages which terminate a case are as follows: ### RUN ENDS ON SPECIAL CONDITION N The possible condition/error codes that could be printed in the above format are listed below. | CONDITION CODE (N) | EXPLANATION | |--------------------|--| | 1 | Free-fall elliptical radius too large (beginning of phase 4) | | 2 | Initial flight path angle for free-fall too large (beginning of phase 4) | | 3 | Initial flight path angle for the free-fall too small (beginning of phase 4) | | 4 | Vehicle radial distance too large (phases 1, 2, 5, and 6 only) | | 5 | Acceleration is too large (phases 1, 2, 5, and 6 only) | | 6 | Skipout not possible because of low velocity (phase 3 only) | | 7 | Time to integrate to less than current time. (Error Condition) | # 5.4.3 Abnormal Errors Examples of errors falling in this class are: - 1. Overflow or too many underflows (if the system has a limiting number); - 2. Time estimate is exceeded and the job is terminated by the system before completion. # 5.4.4 Terminating Comments The three possible types of terminating comments are: - 1. Messages as described in 5.4.1, 5.4.2, and 5.4.3 - 2. RE-ENTRY HAS BEEN ACCOMPLISHED (This comment implies successful end of phase 7) - 3. END NOMINAL TRAJECTORY (This comment implies successful end of case ends on input time.) ## 6.0 REFERENCES #### "REENTRY" - [1] Wingrove, R.C., "Survey of Atmospheric Re-entry Guidance and Control Methods," AIAA J. Vol. 1 No. 9, 2019-2029 (1963). - [2] "Final Report: Study of Interplanetary Transportation Systems, Phase III," Lockheed Missiles and Space Company, Contract Work Number NAS 8-2469, 2-56 to 2-109 (1964). - [3] Chapman, D.R., "An Approximate Analytical Method for Studying Entry into Planetary Atmospheres," NASA TR R-11 (1959). - [4] Chapman, D.R., "An Analysis of the Corridor and Guidance Requirements for Supercircular Entry into Planetary Atmospheres," NASA TR R-55 (1960). - [5] Chapman, D.R., Kapphahn, A.K., "Tables of Z Functions for Atmosphere Entry Analyses," NASA TR R-106 (1961). - [6] Lowe, R. E., Gervais, R. L., "Manned
Entry Missions to Mars and Venus," ARS J. Vol. 32 No. 11, 1660-1668 (1962). - [7] Bryson, A.E., Denham, W.F., "Guidance Scheme for Supercircular Re-entry of a Lifting Vehicle," ARS J. Vol. 32 No. 6 894-898 (1962). - [8] Denham, W.F., "Optimal Re-entry Guidance Study Part I Program Formulation," ASTIA No. 603240. - [9] Allen, J.H., "Aerodynamic Heating of Conical Entry Vehicles at Speeds in Excess of Earth Parabolic Speed," NASA TR R-185 (1963). - [10] Webb, P., (ed), "BioAstronautics Data Book," NASA SP-3006 (1961). - [11] Creer, B.Y., et al., "Influence of Sustained Accelerations on Certain Pilot-Performance Capabilities," Aerospace Medicine, Vol. 33, pp. 1086ff (1962). 7.0 APPENDICES # 7.1 TRANSLITERATIONS - 1. FORTRAN IV to Math - 2. Math to FORTRAN IV 1. FORTRAN IV to Math | AA (I) | <u>f</u> | CAPC | C _{apc} | |--------------------|---|-------|--| | ABAR | <u>a</u> | ССН | $^{\mathbf{C}}_{\mathbf{H}}$ | | AC | <u>a</u> | CD | $\mathbf{c}^{\mathbf{D}}$ | | AC(I) I=1, 2, 3 | $\ddot{\mathbf{x}}, \ddot{\mathbf{y}}, \ddot{\mathbf{z}}$ | CDZE | $^{\mathbf{C}}\mathbf{D_{o}}$ | | AFIVE (I, J) | A ₅ | CE1 | C _{e1} | | AFOR(I, J) | A ₄ | CE2 | $^{\mathrm{C}}_{\mathrm{e}2}$ | | AICH | h | CFIV | C ₅ | | AL(1) | α_{1} | CFOR | $^{\mathrm{C}}_{4}$ | | AL(2) | $\alpha_{2}^{}$ | CK11 | K ₁₁ | | AL(3) | $^{lpha}_3$ | CK12 | \mathbf{K}_{12} | | ALFA | α | CK13 | к ₁₃ | | ALF1 | $lpha^{\dagger}$ | CK21 | K ₂₁ | | ALF2 | $lpha^{\dagger\dagger}$ | CK22 | K ₂₂ | | ALZE (I) I=1, 2, 3 | $\alpha_{i}^{}_{0}$ | CK23 | K ₂₃ | | ATHR(I, J) | A ₃ | CKONE | K ₁ | | ATOO(I, J) | ${f A}_{f 2}$ | СКРНІ | $\mathbf{K}_{\mathbf{\phi}}$ | | | | CKTHR | к ₃ | | ВАТА | β' | CKTWO | \mathbf{K}_2 | | ВЕТА | β | CN | $\mathbf{c}_{\mathbf{N}}$ | | врні | $oldsymbol{eta}_{oldsymbol{\phi}}$ | CNAL | ${^{\mathrm{C}}}_{^{\mathrm{N}}{_{lpha}}}$ | | | | CTHR | $c_3^{}$ | | | | стwо | $\mathbf{c_2}$ | | | | CVPC | C _{vpc} | | D | DEE (I)
1, X | ELE | e | |---------------|---|--|---------------------------| | | 2, Y
3, Z | \mathbf{ELP} | p | | D | DEEM | $\mathbf{E}\mathbf{M}$ | M | | В | | EMU | μ | | DELPHI | $\boldsymbol{\Delta \boldsymbol{\varphi}_{\mathbf{c}}}$ | EN | <u>N</u> | | DELT1 | δ ^t 1 | ENM | –
N | | DELT2 | δt ₂ | | | | DTGO(I) | $^{\Delta \mathrm{t}}_{\mathrm{G}}$ | EPI1 | € 1 | | DTPR(I) | | EPI2 | € 2 | | <i></i> (-) | $^{\Delta t}$ p | EPS | €
S | | | | ESS | S | | EDOTN | $\dot{\mathbf{E}}_{\mathbf{n}}$ | ESUB(I) | r | | EE (I) | $\mathbf{E_{i}}$ | 250 D(x) | $\mathbf{E_{i}}$ | | E FI | ф | | | | E F 0 | \mathbf{F}_{0} | $\mathbf{F}\mathbf{B}\mathbf{A}\mathbf{R}$ | a | | EF1 | F ₁ | FPRI | a¹ | | E F 2 | $\mathbf{F_2}$ | | | | | | GEAR | ď | | EF10 | F ₁₀ | | $\mathbf{g}_{\mathbf{e}}$ | | EF11 | F ₁₁ | GEE | g | | E F 12 | $\mathbf{F_{12}}$ | GMAX | G _{max} | | E F 20 | \mathbf{F}_{20} | GSURF | g _o | | EF21 | $\mathbf{F_{21}}$ | | | | EF22 | $\mathbf{F}_{22}^{}$ | | | | ELA | a | | | # AC ELECTRONICS DIVISION # GENERAL MOTORS CORPORATION (AC) | OMEG(1) | $^\omega_{ extbf{PI}}$ | RADP | $\mathbf{r}_{\mathbf{p}}$ | |---------|--|----------------------|---------------------------------| | OMEG(2) | $^\omega$ RO | RADS | $^{ m r}_{ m s}$ | | OMEG(3) | $\omega_{\mathbf{Y}\mathbf{A}}$ | RBAR | <u>r</u> | | ОМРНІ | $oldsymbol{\omega}_{oldsymbol{arphi}}$ | RDDOT | r | | | | RDOT | ŕ | | PHI | φ , φ | RHO | ρ | | PHI11 | ^φ 11 | ROSUR | ρ _o | | PHI21 | ^φ 21 | ROZ (I) | $\underline{\underline{R}}_{O}$ | | PHIC | $^{\phi}_{\mathbf{c}}$ | RSUBN | R _N | | PHIC1 | $^{\circ}$ c1 | RSURF | R | | РНІС3 | $^{\phi}{}_{\mathrm{c}3}$ | RT(I) | $\frac{\mathbf{r}}{t}$ | | PHIL | [⊕] i−1 | RVA (I) | $\frac{\mathbf{v}}{\mathbf{a}}$ | | PHIZ | φ | RVZE(I) | Х
Хо, Ұ | | PIZ(I) | $\underline{\underline{\mathbf{p}}}_{\mathbf{IO}}$ | I = 1, 2, 3, 4, 5, 6 | X _o , Y | | | - | | | | QUE | Q | | | | • | | | | | R(I) | <u>r</u> | | | | RA (I) | | | | | RAD | r
r | | | | RADA | | | | | | r
a | | | | RADC | $^{\mathbf{r}}\mathbf{_{c}}$ | | | | RADM | rm | | | | _ ^ | | | | 7-6 | SKH | k _H | UP(I) | <u>U</u> p | |-----------|---------------------------|--------|---| | SMLM | m | UR (I) | $\underline{\underline{\mathtt{U}}}_{\mathbf{r}}$ | | SMLN | n | UU(I) | $\underline{\underline{U}}_{u}$ | | SMLQC | $^{ m q}_{ m c}$ | UV (I) | $\underline{\underline{\mathbf{U}}}_{\mathbf{v}}$ | | SMLQR | $\mathbf{q}_{\mathbf{r}}$ | | | | SMLQS | $q_{_{\mathbf{S}}}$ | V (I) | $\underline{\mathbf{v}}$ | | SPH | ^р н | VA (I) | $\frac{\mathbf{v}_{\mathbf{a}}}{\mathbf{v}_{\mathbf{a}}}$ | | SQ1 | ^q 1 | VBAR | $\underline{\mathbf{v}}$ | | SQ2 | $^{ m q}_2$ | VEDOT | · v | | SR(2) | λ | VEEA | $\mathbf{v}_{\mathbf{a}}$ | | SR (3) | μ | VEND | v_{END} | | | | VIN | v _{in} | | TCPR | T'c | VT (I) | $\underline{\underline{v}}_t$ | | TEND | ^t END | | | | TGO(I) | $^{ m t}_{ m Gi}$ | | | | ТНАТА | θ | | | | TIMEC | $\mathbf{T_c}$ | | | | TIME3 | $^{\mathrm{t}}3$ | | | | TIME4 | ^t 4 | | | | TNEXT (I) | NEXTT _i | | | | TNOW | t, t _i | | | | TPR(I) | T _{pi} | | | | TZERO | t _o | | | 2. Math to FORTRAN IV | <u>a</u> | AC, ABAR | C _{apc} | CAPC | <u>D</u> | DEE (I) | |----------------|-------------|--|------|----------------|----------------------| | a | FBAR | $^{\mathrm{C}}_{\mathrm{\mathbf{vpc}}}$ | CVPC | | 1, X
2, Y
3, Z | | a ^t | FPRI | $\mathbf{c}^{\mathbf{D}}$ | CD | D | DEEM | | a _e | ELA | $^{\mathbf{C}}\mathbf{D_{o}}$ | CDZE | D | DEEM | | A _o | RVZE (6) | $c_3^{}$ | CTHR | e | ELE | | \mathbf{A}_2 | ATOO(I, J) | c ₅ | CFIV | | | | $^{A}3$ | ATHR(I, J) | $^{\rm C}{}_{ m N}$ | CN | E _i | ESUBI, EE (I) | | $^{\rm A}_4$ | AFOR(I, J) | $^{\mathrm{C}}{}_{\mathrm{N}_{oldsymbol{lpha}}}$ | CNAL | E _n | ESUBN | | A ₅ | AFIV (I, J) | c_2^{α} | CTWO | Ė | EDOTN | | | | $^{\mathrm{C}}_{4}$ | CFOR | | | | | | c _{e1} | CE1 | | | | | | c_{e2} | CE2 | | | | | | C _H | ССН | | | # AC ELECTRONICS DIVISION # GENERAL MOTORS CORPORATION | <u>f</u> | AA(I) | g | GEE | h | AICH | |----------------------|---------------|---------------------------|-------|---|------| | \mathbf{F}_{0} | E F 0 | g _e | GEAR | | | | F ₁ | EF1 | $\mathbf{g}_{\mathbf{o}}$ | GSURF | | | | $\mathtt{F}_2^{}$ | E F 2 | G _{max} | GMAX | | | | F ₁₀ | E F10 | | | | | | F ₁₁ | EF11 | | | | | | $^{\mathtt{F}}_{12}$ | E F 12 | | | | | | F ₂₀ | E F 20 | | | | | | $\mathbf{F_{21}}$ | EF21 | | | | | | $\mathbf{F_{22}}$ | E F 22 | | | | | | k _H | SKH | M | EM | n | SMLN | |------------------------------------|-------|---|------|----------|------------| | к ₁ | CKONE | m | SMLM | <u>N</u> | EN | | \mathbf{K}_2 | CKTWO | | | N | ENM | | \mathbf{K}_3 | CKTHR | | | NEXTT | i TNEXT(I) | | к ₁₁ | CK11 | | | | | | к ₁₂ | CK12 | | | | | | к ₁₃ | CK13 | | | | | | K ₂₁ | CK21 | | | | | | к ₂₂
к ₂₃ | CK22 | | | | | | K ₂₃ | CK23 | | | | | | К
ф | СКРНІ | | | | | | p | ELP | ^q 1 | SQ1 | <u>r</u> | R(I), RBAR | |------------------------------|---------|---------------------------|-------|---------------------------------|---------------| | $^{\mathrm{p}}\mathrm{_{H}}$ | SPH | \mathbf{q}_{2} | SQ2 | $\frac{\mathbf{r}}{\mathbf{t}}$ | RT(I) | | \underline{P}_{IO} | PIZ (I) | $\mathbf{q}_{\mathbf{c}}$ | SMLQC | r | RAD | | | | $\mathbf{q}_{\mathbf{r}}$ | SMLQR | ŕ | RDOT | | | | q_s | SMLQS | ř | RDDOT | | | | Q | QUE | <u>r</u> a | RA(I), RVA(I) | | | | | | ra | RADA | | | | | | $\mathbf{r_c}$ | RADC | | | | | | r _m | RADM | | | | | | r
ma | RAMAX | | | | | | r _p | RADP | | | | | | rs | RADS | | | | | | R | RSURF | | | | | | R_{N} | RSUBN | | | | | | R _O | ROZ (I) | | | | | | U | | AC ELECTRONICS DIVISION GENERAL MOTORS CORPORATION s ESS t_{o} **TZERO** $\underline{\underline{U}}_{\!p}$ UP(I) t, t TNOW UR(I) t₃ TIME3 $\underline{\underline{\upsilon}}_{\!u}$ UU(I) t'3 TTPR $\underline{\underline{U}}_{\mathbf{v}}$ UV(I) **t**4 TIME4 $^{\mathrm{t}}_{\mathrm{END}}$ TEND $\mathbf{T}_{\mathbf{pi}}$ TPR(I) $^{T}G_{i}$ TGO(I) $^{\mathrm{T}}\mathbf{c}$ TIMEC $\mathbf{T^{t}}_{\mathbf{c}}$ TCPR | v_{o} | RVZE (4) | X_0, Y_0, Z_0 | RVZE (I) $I = 1, 2, 3$ | α | ALFA | |--|---------------|--|------------------------|-------------------------|-------------| | $\underline{\underline{v}}_{\mathbf{a}}$ | VA(I), RVA(I) | · · · | | $lpha^{\dagger}$ | ALF1 | | v _a | VEEA | X _o , Y _o , Z _o | RVZE (I) $I = 4, 5, 6$ | $lpha^{\dagger\dagger}$ | ALF2 | | <u>v</u> | VBAR, V(I) | $\ddot{x}, \ddot{y}, \ddot{z}$ | AC(I) | lpha 1 | AL(1) | | v | VEE | | I = 1, 2, 3 | $lpha_{2}^{}$ | AL(2) | | V ₁ | VT(I) | | | $\alpha_3^{}$ | AL(3) | | IN | VIN | | | $\alpha_{ m io}$ | ALZE(I) | | ee END | VEND | | | | I = 1, 2, 3 | | v | VEDOT | | | | | | β | BETA | $\omega_{_{m{\phi}}}$ | ОМРНІ | ^τ 1 | CK12 | |------------------------------------|---------------|--------------------------|-------------|----------------------------|------| | $oldsymbol{eta^{t}}$ | BATA | $\omega_{ extbf{PI}}$ | OMEG(1) | $^{ au}_2$ | CK22 | | $oldsymbol{eta}_{oldsymbol{\phi}}$ | врні | $\omega_{ m RO}$ | OMEG(2) | | | | | | $\omega_{ ext{YA}}$ | OMEG(3) | ζ ₁ | CK11 | | ε 1 | EPI1 | | | $\boldsymbol{\varsigma_2}$ | CK21 | | € 2 | E PI 2 | φ, φ _i | PHI | | | | é s | EPS | $\phi_{\mathbf{i-1}}$ | PHIL | | | | | | φο | PHIZ | | | | $\Delta ^{arphi}_{f c}$ | DELPHI | $^{\phi}\mathbf{c}$ | PHIC | | | | $\Delta \mathrm{t}_{\mathbf{p}}$ | DTPR(I) | ^φ c1 | PHIC1 | | | | $\Delta t_{f G}$ | DTGO(I) |
$^{\circ}\mathbf{c}_{3}$ | PHIC3 | | | | | | ^φ 11 | PHI11 | | | | δt ₁ | DELT1 | ^φ 21 | PHI21 | | | | $\delta t_2^{}$ | DE LT2 | | | | | | | | ф | E FI | | | | γ | GAMMA | | | | | | $\gamma_{ ext{max}}$ | GAMAX | ρ | RHO | | | | $\gamma_{ ext{min}}$ | GA MIN | ρ _o | ROSUR | | | | | | | | | | | λ_{0} | RVZE (2) | θ | THATA | | | | λ | SR(2) | | | | | | | | | | | | | μ | SR(3), EMU | | | | | # AC ELECTRONICS DIVISION GENERAL MOTORS CORPORATION (AC) # 7.2 PROGRAM LISTING The original of the program listing is supplied with the program deck.